
CFML Reference
ColdFusion 5
Macromedia® Incorporated

Copyright Notice

© 2001 Macromedia Incorporated. All rights reserved.

This manual, as well as the software described in it, is furnished under license and
may be used or copied only in accordance with the terms of such license. The content
of this manual is furnished for informational use only, is subject to change without
notice, and should not be construed as a commitment by Macromedia Incorporated.
Macromedia Incorporated assumes no responsibility or liability for any errors or
inaccuracies that may appear in this book.

Except as permitted by such license, no part of this publication may be reproduced,
stored in a retrieval system, or transmitted in any form or by any means, electronic,
mechanical, recording, or otherwise, without the prior written permission of
Macromedia Incorporated.

ColdFusion and HomeSite are federally registered trademarks of Macromedia
Incorporated. HomeSite, the ColdFusion logo and the Allaire logo are trademarks of
Macromedia Incorporated in the USA and other countries. Microsoft, Windows,
Windows NT, Windows 95, Microsoft Access, and FoxPro are registered trademarks of
Microsoft Corporation. Solaris is a trademark of Sun Microsystems Inc. UNIX is a
trademark of The Open Group. PostScript is a trademark of Adobe Systems Inc. All
other products or name brands are the trademarks of their respective holders.

Part number: ZCF50MREF

Contents
About This Book . xv
Intended Audience . xvi

Developer Resources . xvi

About ColdFusion Documentation . xvii
Printed and online documentation set . xvii
Viewing online documentation . xvii
Printing ColdFusion documentation . xvii

Getting Answers. xviii

Contacting Macromedia . xviii

Chapter 1 ColdFusion Expressions: Operands, Operators
and Other Constructs . 1

Elements of ColdFusion Expressions . 2
Operands: data types, constants, and variables . 2
Data types of constants and variables . 2
Notes on date-and-time values . 5
Constants . 5

Variables . 6
Variable naming conventions . 6
ColdFusion variable types . 6

CGI Environment Variables . 13
Testing for CGI variables . 13
CGI server variables . 13
CGI client variables . 14
CGI client certificate variables . 15

Operators . 16
Arithmetic operators . 16
Boolean operators . 16
Decision operators . 17
Shorthand notation for decision operators . 17
String operators . 18
Operator precedence . 18

Functions as Operators . 19

iv Contents
Function syntax . 19
Optional function arguments . 19

Pound Signs . 20
Pound signs in cfoutput tags . 20
Pound signs in strings . 21
Pound signs in tag attribute values . 22
Pound signs in custom tag attribute values . 22
Nested pound signs . 22
Pound signs in general expressions . 23

Chapter 2 ColdFusion Tags . 25
Alphabetical List of ColdFusion Tags . 26

New tags in ColdFusion 5 . 30
Forms tags . 30
Database manipulation tags . 30
Data output tags . 30
Exception handling tags . 30
Extensibility tags . 31
File management tags . 31
Flow-control tags . 31
Internet Protocol tags . 31
Java servlet and Java object tags . 31
Page processing tags . 31
Variable manipulation tags . 32
Web application framework tags . 32

cfabort . 33
cfapplet . 35
cfapplication . 37
cfassociate . 40
cfauthenticate . 41
cfbreak . 43
cfcache . 44
cfcol . 47
cfcollection . 49
cfcontent . 52
cfcookie . 54
cfdirectory . 57
cfdump . 60
cferror . 61
cfexecute . 65
cfexit . 67
cffile . 70
cfform . 85
cfflush . 89
cfftp . 91
cfgraph . 102
cfgraphdata . 118
cfgrid . 119

Contents v
How data is returned from cfgrid . 124
Using the href attribute . 126

cfgridcolumn . 129
cfgridrow . 136
cfgridupdate . 137
cfheader . 140
cfhtmlhead . 141
cfhttp . 142
cfhttpparam . 148
cfif/cfelseif/cfelse . 150
cfimpersonate . 152
cfinclude . 154
cfindex . 155
cfinput . 159
cfinsert . 163
cfldap . 167
cflocation . 173
cflock . 174
cflog . 181
cfloop . 183
cfmail . 192
cfmailparam . 195
cfmodule . 197
cfobject . 200
cfoutput . 207
cfparam . 209
cfpop . 211
cfprocessingdirective . 215
cfprocparam . 216
cfprocresult . 220
cfquery . 222
cfqueryparam . 228
cfregistry . 233
cfreport . 239
cfrethrow . 241
cfsavecontent . 243
cfschedule . 244
cfscript . 247
cfsearch . 249
cfselect . 253
cfservlet . 256
cfservletparam . 258
cfset . 260
cfsetting . 262
cfsilent . 264
cfslider . 265
cfstoredproc . 270
cfswitch/cfcase/cfdefaultcase . 274
cftable . 276

vi Contents
cftextinput . 278
cfthrow . 282
cftransaction . 284
cftree . 287
cftreeitem . 292
cftry cfcatch . 296
cfupdate . 301
cfwddx . 305

Chapter 3 ColdFusion Functions 307
Alphabetical List of ColdFusion Functions . 308

New functions in ColdFusion 5 . 310
Array functions . 310
Authentication functions . 310
Conversion functions . 310
Date and time functions . 311
Decision functions . 311
Display and formatting functions . 311
Dynamic evaluation functions . 312
International functions . 312
List functions . 312
Mathematical functions . 312
Query functions . 313
String functions . 313
Structure functions . 314
System functions . 314
Other functions . 314

Abs . 315
ACos . 316
ArrayAppend . 318
ArrayAvg . 319
ArrayClear . 321
ArrayDeleteAt . 322
ArrayInsertAt . 323
ArrayIsEmpty . 324
ArrayLen . 325
ArrayMax . 326
ArrayMin . 328
ArrayNew . 330
ArrayPrepend . 331
ArrayResize . 332
ArraySet . 333
ArraySort . 334
ArraySum . 335
ArraySwap . 337
ArrayToList . 338
Asc . 339
ASin . 340

Contents vii
Atn . 342
AuthenticatedContext . 343
AuthenticatedUser . 344
BitAnd . 345
BitMaskClear . 346
BitMaskRead . 347
BitMaskSet . 348
BitNot . 349
BitOr . 350
BitSHLN . 351
BitSHRN . 352
BitXor . 353
Ceiling . 354
Chr . 355
CJustify . 356
Compare . 357
CompareNoCase . 359
Cos . 360
CreateDate . 361
CreateDateTime . 363
CreateObject . 365
CreateODBCDate . 369
CreateODBCDateTime . 371
CreateODBCTime . 373
CreateTime . 375
CreateTimeSpan . 376
CreateUUID . 378
DateAdd . 379
DateCompare . 381
DateConvert . 384
DateDiff . 387
DateFormat . 389
DatePart . 391
Day . 393
DayOfWeek . 395
DayOfWeekAsString . 397
DayOfYear . 398
DaysInMonth . 400
DaysInYear . 401
DE (Delay Evaluation) . 402
DecimalFormat . 403
DecrementValue . 404
Decrypt . 405
DeleteClientVariable . 406
DirectoryExists . 407
DollarFormat . 408
Duplicate . 409
Encrypt . 410
Evaluate . 412

viii Contents
Exp . 413
ExpandPath . 414
FileExists . 415
Find . 416
FindNoCase . 417
FindOneOf . 418
FirstDayOfMonth . 419
Fix . 420
FormatBaseN . 421
GetBaseTagData . 422
GetBaseTagList . 423
GetBaseTemplatePath . 424
GetClientVariablesList . 425
GetCurrentTemplatePath . 426
GetDirectoryFromPath . 427
GetException . 428
GetFileFromPath . 429
GetFunctionList . 430
GetHttpRequestData . 431
GetHttpTimeString . 433
GetLocale . 434
GetMetricData . 436
GetProfileString . 438
GetTempDirectory . 440
GetTempFile . 441
GetTemplatePath . 442
GetTickCount . 443
GetTimeZoneInfo . 444
GetToken . 445
Hash . 446
Hour . 447
HTMLCodeFormat . 448
HTMLEditFormat . 450
IIf . 452
IncrementValue . 454
InputBaseN . 455
Insert . 456
Int . 457
IsArray . 458
IsAuthenticated . 459
IsAuthorized . 460
IsBinary . 462
IsBoolean . 463
IsCustomFunction . 464
IsDate . 466
IsDebugMode . 467
IsDefined . 468
IsLeapYear . 469
IsNumeric . 470

Contents ix
IsNumericDate . 471
IsProtected . 472
IsQuery . 475
IsSimpleValue . 476
IsStruct . 477
IsWDDX . 478
JavaCast . 480
JSStringFormat . 481
LCase . 482
Left . 483
Len . 484
ListAppend . 485
ListChangeDelims . 486
ListContains . 487
ListContainsNoCase . 489
ListDeleteAt . 490
ListFind . 491
ListFindNoCase . 493
ListFirst . 494
ListGetAt . 495
ListInsertAt . 496
ListLast . 497
ListLen . 498
ListPrepend . 499
ListQualify . 500
ListRest . 502
ListSetAt . 503
ListSort . 505
ListToArray . 507
ListValueCount . 508
ListValueCountNoCase . 510
LJustify . 512
Log . 513
Log10 . 514
LSCurrencyFormat . 515
LSDateFormat . 518
LSEuroCurrencyFormat . 520
LSIsCurrency . 523
LSIsDate . 524
LSIsNumeric . 525
LSNumberFormat . 526
LSParseCurrency . 529
LSParseDateTime . 532
LSParseEuroCurrency . 534
LSParseNumber . 536
LSTimeFormat . 537
LTrim . 539
Max . 540
Mid . 541

x Contents
Min . 542
Minute . 543
Month . 544
MonthAsString . 545
Now . 546
NumberFormat . 547
ParagraphFormat . 550
ParameterExists . 551
ParseDateTime . 552
Pi . 554
PreserveSingleQuotes . 555
Quarter . 556
QueryAddColumn . 557
QueryAddRow . 559
QueryNew . 560
QuerySetCell . 561
QuotedValueList . 563
Rand . 564
Randomize . 565
RandRange . 566
REFind . 567
REFindNoCase . 570
RemoveChars . 573
RepeatString . 574
Replace . 575
ReplaceList . 576
ReplaceNoCase . 578
REReplace . 579
REReplaceNoCase . 580
Reverse . 581
Right . 582
RJustify . 583
Round . 584
RTrim . 585
Second . 586
SetLocale . 587
SetProfileString . 589
SetVariable . 591
Sgn . 593
Sin . 594
SpanExcluding . 595
SpanIncluding . 596
Sqr . 597
StripCR . 598
StructAppend . 599
StructClear . 601
StructCopy . 602
StructCount . 606
StructDelete . 607

Contents xi
StructFind . 609
StructFindKey . 610
StructFindValue . 611
StructGet . 612
StructInsert . 613
StructIsEmpty . 615
StructKeyArray . 616
StructKeyExists . 619
StructKeyList . 620
StructNew . 623
StructSort . 624
StructUpdate . 626
Tan . 627
TimeFormat . 628
ToBase64 . 630
ToBinary . 632
ToString . 634
Trim . 636
UCase . 637
URLDecode . 638
URLEncodedFormat . 639
Val . 640
ValueList . 641
Week . 642
WriteOutput . 643
XMLFormat . 644
Year . 645
YesNoFormat . 646

Chapter 4 ColdFusion C++ CFX Reference 647
C++ Class Overview. 648

CCFXException Class . 649
Class members . 649
CCFXException::GetError . 649
CCFXException::GetDiagnostics . 649

CCFXQuery Class. 651
Class members . 651
CCFXQuery::AddRow . 651
CCFXQuery::GetColumns . 652
CCFXQuery::GetData . 652
CCFXQuery::GetName . 653
CCFXQuery::GetRowCount . 653
CCFXQuery::SetData . 653
CCFXQuery::SetQueryString . 654
CCFXQuery::SetTotalTime . 654

CCFXRequest Class . 655
Class Members . 655

xii Contents
CCFXRequest::AddQuery . 656
CCFXRequest::AttributeExists . 656
CCFXRequest::CreateStringSet . 657
CCFXRequest::Debug . 657
CCFXRequest::GetAttribute . 658
CCFXRequest::GetAttributeList . 658
CCFXRequest::GetCustomData . 659
CCFXRequest::GetQuery . 659
CCFXRequest::GetSetting . 659
CCFXRequest::ReThrowException . 660
CCFXRequest::SetCustomData . 661
CCFXRequest::SetVariable . 661
CCFXRequest::ThrowException . 662
CCFXRequest::Write . 662
CCFXRequest::WriteDebug . 663

CCFXStringSet Class . 664
Class members . 664
CCFXStringSet::AddString . 664
CCFXStringSet::GetCount . 664
CCFXStringSet::GetIndexForString . 665
CCFXStringSet::GetString . 665

Chapter 5 ColdFusion Java CFX Reference 667
Overview Class Libraries . 668

CustomTag Interface . 669
Methods . 669
processRequest . 669

Query Interface . 670
Methods . 670
addRow . 670
getColumnIndex . 671
getColumns . 671
getData . 672
getName . 672
getRowCount . 673
setData . 673

Request Interface. 675
Methods . 675
attributeExists . 675
debug . 676
getAttribute . 676
getAttributeList . 677
getIntAttribute . 677
getQuery . 678
getSetting . 678

Response Interface . 680

Contents xiii
Methods . 680
addQuery . 680
setVariable . 681
write . 681
writeDebug . 682

Debugging Classes Reference . 683
DebugRequest . 683
DebugResponse . 683
DebugQuery . 683

Chapter 6 WDDX JavaScript Objects 685
JavaScript Object Overview. 686

WddxSerializer Object . 687
Functions . 687
serialize . 687
serializeVariable . 688
serializeValue . 688
write . 689

WddxRecordset Object . 691
Functions . 691
addColumn . 691
addRows . 692
getField . 692
getRowCount . 693
setField . 693
wddxSerialize . 694

xiv Contents

About This Book
The CFML Reference is your primary ColdFusion Markup Language (CFML) reference
guide. Use this guide to learn about individual CFML tags and functions, as well as
ColdFusion expressions, using JavaScript objects for WDDX in ColdFusion. You can
also find detailed references for Java and C++ CFX interfaces.

Contents

• Intended Audience... xvi

• Developer Resources.. xvi

• About ColdFusion Documentation ... xvii

• Getting Answers ... xviii

• Contacting Macromedia.. xviii

xvi About This Book
Intended Audience
The CFML Reference is intended for ColdFusion developers building pages and
writing CFML code.

Developer Resources
Macromedia Corporation is committed to setting the standard for customer support
in developer education, technical support, and professional services. The Web site is
designed to give you quick access to the entire range of online resources, as the
following table describes.

Resource Description URL

Macromedia Web
site

General information about Macromedia
products and services

www.macromedia.com/

Information on
ColdFusion

Detailed product information on
ColdFusion and related topics

www.coldfusion.com/products/coldfusion/

Technical
Support

Professional support programs that
Macromedia offers.

www.coldfusion.com/support/

ColdFusion
Support Forum

Access to experienced ColdFusion
developers through participation in the
Online Forums, where you can post
messages and read replies on many
subjects relating to ColdFusion.

http://forums.coldfusion.com/
coldfusionconf/

Installation
Support

Support for installation-related issues
for all Macromedia products

www.coldfusion.com/support/installation/

Professional
Education

Information about classes, on-site
training, and online courses offered by
Macromedia

www.coldfusion.com/developer/training.cfm

Developer
Community

All the resources that you need to stay
on the cutting edge of ColdFusion
development, including online
discussion groups, Knowledge Base,
technical papers and more

www.coldfusion.com/developer/

ColdFusion Dev
Center

Development tips, articles,
documentation, and white papers

www.allaire.com/developer/
coldfusionreferencedesk/

Macromedia
Alliance

Connection with the growing network of
solution providers, application
developers, resellers, and hosting
services creating solutions with
ColdFusion

www.coldfusion.com/partners/

About ColdFusion Documentation xvii
About ColdFusion Documentation
ColdFusion documentation is designed to provide support for the complete
spectrum of participants. The print and online versions are organized to allow you to
quickly locate the information that you need. The ColdFusion online documentation
is provided in HTML and Adobe Acrobat formats.

Printed and online documentation set
The ColdFusion documentation set consists of the following titles.

Viewing online documentation
All ColdFusion documentation is available online in HTML and Adobe Acrobat PDF
formats. To view the HTML documentation, open the following URL on the Web
server running ColdFusion: http://localhost/coldfusion/docs/dochome.htm.

To view and print ColdFusion documentation in Acrobat format, open the following
URL on the Web server running ColdFusion: http://localhost/coldfusion/docs/
AcrobatDocs/index.htm.

Printing ColdFusion documentation
To read printed documentation, locate the Adobe Acrobat PDF files on the product
CD-ROM. The PDF files offer excellent print output. You can print an entire book or
individual sections.

Book Description

Installing and Configuring ColdFusion
Server

Describes system installation and basic configuration for
Windows NT, Windows 2000, Solaris, Linux, HP-UX.

Advanced ColdFusion Administration Describes how to connect your data sources to the ColdFusion
Server, configure security for your applications, and how to use
ClusterCATS to manage scalability, clustering, and
load-balancing for your site.

Developing ColdFusion Applications Describes how to use ColdFusion Server to develop your
dynamic Web applications, including retrieving and updating
your data, using structures, and forms.

CFML Reference Provides descriptions, syntax, usage, and code examples for all
ColdFusion tags, functions, and variables, including WDDX,
and references for both coding Java and C++ CFXs.

CFML Quick Reference A brief guide that shows the syntax of ColdFusion tags,
functions, and variables.

xviii About This Book
Getting Answers
One of the best ways to solve particular programming problems is to tap into the vast
expertise of the ColdFusion developer communities on the ColdFusion Forums.
Other developers on the forum can help you figure out how to do just about anything
with ColdFusion. The search facility can also help you search messages from the
previous 12 months, allowing you to learn how others have solved a problem that
you might be facing. The Forums is a great resource for learning ColdFusion, but it is
also a great place to see the ColdFusion developer community in action.

Contacting Macromedia

Corporate
headquarters

Macromedia, Inc.
600 Townsend Street
San Francisco, CA 94103

Tel: 415.252.2000
Fax: 415.626.0554

Web: www.macromedia.com

Technical
support

Telephone support is available Monday through Friday,
8 A.M. to 8 P.M. Eastern time (except holidays)

Toll Free: 888.939.2545 (U.S. and Canada)

Tel: 617.219.2100 (outside U.S. and Canada)

Postings to the ColdFusion Support Forum (http://
forums.coldfusion.com/DevConf/index.cfm) can be
made any time.

Sales Toll Free: 888.939.2545

Tel: 617.219.2100
Fax: 617.219.2101

E-mail: sales@macromedia.comsales@macromedia.com

Web: http://commerce.coldfusion.com/purchase/
index.cfm

Chapter 1

ColdFusion Expressions:
Operands, Operators and
Other Constructs
This chapter describes ColdFusion expressions — language constructs that let you
create sophisticated applications.

Contents

• Elements of ColdFusion Expressions .. 2

• Variables... 6

• CGI Environment Variables.. 13

• Operators ... 16

• Functions as Operators... 19

• Pound Signs ... 20

2 Chapter 1 ColdFusion Expressions: Operands, Operators and Other Constructs
Elements of ColdFusion Expressions
ColdFusion expressions consist of operands and operators. Operands are comprised
of constants and variables. Operators are the verbs that act on the operands;
functions are a form of operator. This chapter first describes the operands and then
describes the operators.

Operands: data types, constants, and variables
The sections on operands provide detailed information on the following:

• Data types of ColdFusion operands

• ColdFusion constants

• ColdFusion variables: naming conventions, types, scoping, and other details

Data types of constants and variables
In ColdFusion, constants and variables have implied data types. The reason for the
term “implied” is that there are no variable declarations that define the scalar data
type of a variable, as one finds in statically typed languages such as Pascal. Whenever
you use a constant or set the value of a variable, the value you use has a type, such as
integer, real, or string. For example, if you use cfset to create a variable AGE and set
its value to 62, the implied data type is integer. In addition to these scalar types,
ColdFusion also supports lists, structures, and arrays. The following table describes
the types of variables and constants you can use in a ColdFusion application page.

Type Description

Integer Numbers with no decimal point. The lower limit for a signed integer is
-2,147,483,648, and the upper limit for a signed integer is
2,147,483,647.

If you specify an integer outside the limits, ColdFusion converts it to
a floating point value to avoid overflow. In doing so, ColdFusion
preserves the number’s magnitude. However, the conversion to
floating point comes at the expense of precision, since ColdFusion
has only a fixed number of bits to work with.

Real number Numbers with a decimal part. Also known as floating point numbers.

The range of ColdFusion numbers is approximately ±10300. Most
operations are accurate to 12 digits after the decimal point.
ColdFusion supports scientific notation; this means that you can
enter numbers in the form 3 E 16 and perform calculations on them.

Elements of ColdFusion Expressions 3
String Text values, which can be enclosed in single (’) or double (") quotes.
String length is limited only by the amount of available memory on
the ColdFusion server.
To use a single quote inside a string that is single quoted, escape, or
repeat, the single quote by using two single quotes. For example:
’the ’’best’’ software’

Similarly, you can escape a double quote inside a double
quote-enclosed string.
To insert a pound sign in a string, the pound sign must be escaped
by repeating it. For example:
"enter a pound sign (##) here"

Boolean value The result of a logical operation. The value can be TRUE or FALSE.
The numerical value of TRUE is 1. The numerical value of FALSE is
0. The string value of TRUE is "YES"; FALSE is "NO".

Date value Date-and-time values identify a date and time in the range 100AD to
9999AD. If no time part is specified, time is set to 12:00am.
You can also enter a date object in the following formats:
"October 30, 1999"
"Oct 30, 1999"
"Oct. 30, 1999"
"10/30/99"
"1999-30-10"

Time value You can enter a date-and-time object in the following formats:
"October 30, 1999 02:34:12"
"October 30, 1999 2:34a"
"October 30, 1999 2:34am"
"October 30, 1999 02:34am"
"October 30, 1999 2am"

The time part of the object is accurate to the second.

Array Arrays are tables of objects or data that can be indexed. The
ArrayNew function only supports creating up to three-dimensional
arrays, there is no limit on array size or maximum dimension.

Elements stored in an array are referenced as follows:
<cfset myarray[1][2] = Now()>

For more information, see Developing ColdFusion Applications.

Structure You can use structures to create and maintain key-value pairs, to
refer to related string values as a unit rather than individually, or to
create associative arrays.

For more information, see Developing ColdFusion Applications.

Type Description

4 Chapter 1 ColdFusion Expressions: Operands, Operators and Other Constructs
List Lists are a kind of string made up of elements separated by
delimiters.
The default delimiting character used by list processing functions is a
comma. A list can have more than one delimiting character. You
specify the allowable delimiters for a list in the delimiters
parameter of ColdFusion list processing functions.

White space is not considered a delimiter. However, when using lists
where elements may be separated by white space as well as by
other delimiters, add the white space characters to the list of
delimiters. Delimiters before the first element and after the last
element are ignored.

Lists cannot be nested into one another. Also, lists can contain no
empty elements. A list can be empty, however. The empty list is
equivalent to the empty string "".

Query ColdFusion queries can be referenced as objects by assigning a
query to a variable:
<cfquery name = "myquery"

datasource = "mydata"
SELECT * FROM CUSTOMERS

</cfquery>

<cfset myquery2 = myquery>

In this case the query is not copied. Both names point to the record
set data, so that if you make changes to the table referenced in the
query, the original query and the query object myquery2 both reflect
these changes. If you perform this operation with an array, the array
is copied.

Queries and variables cannot have the same name at the same time
in the same application page.

COM object Component Object Model (COM) objects are non-visual components
that encapsulate functionality that you can invoke in your application
pages. ActiveX, OCX, CORBA, and ADO objects are examples of
COM objects.

COM objects generally contain methods, like functions, that you can
use to execute operations:
<cfset temp = Mailer.SendMail()>

COM objects generally contain properties you can read and write
using ColdFusion variables:
<cfset Mailer.FromName = Form.fromname>

Properties can be invoked on either side of an assignment.
For more information, see Developing ColdFusion Applications.

Type Description

Elements of ColdFusion Expressions 5
Notes on date-and-time values
This section contains information about how date and time variables are handled by
ColdFusion.

How date and time values are stored

ColdFusion represents date-and-time values internally on a time line as a subset of
the real numbers. This representation is optimized for efficiency in evaluation and
because it is the method used by many popular database systems. In this model, one
day is equal to the difference between two successive integers. The time portion of
the date-and-time value is stored in the fractional part of the real number.

Thus, you can use arithmetic operations to manipulate date-and-time values. For
example, Now() + 1 evaluates to tomorrow at the same time. However, we strongly
discourage ColdFusion developers from using this potentially troublesome method
of manipulating date-and-time objects. Use the date-and-time manipulation
functions instead.

21st century dates

Two-digit years from 00 to 29 are treated as 21st century dates; 30 to 99 are treated as
20th century dates. Thus, the following dates are equivalent:

"October 30, 2015"
"October 30, 15"

Constants
The value of a constant does not change during program execution. Constants are
simple scalar values that you can use within expressions and functions. They include
integers, real numbers, time and date values, boolean values, string values, and lists.

6 Chapter 1 ColdFusion Expressions: Operands, Operators and Other Constructs
Variables
Variables are the most frequently used operands. Variable values can be set and reset,
and passed as attributes to CFML tags and JRun servlets. They can be passed as
parameters to functions, and can replace most constants.

For a list of the variables associated with ColdFusion, see the CFML Quick Reference.

Variable naming conventions
When naming ColdFusion variables and form fields, keep these guidelines in mind:

• Variable names must begin with a letter, which can be followed by any number of
letters or numbers or the underscore character.

• Variable names must be one word.

• Do not use spaces in variable names.

• Use descriptive names not abbreviations.

• Queries and variables cannot have the same name in a ColdFusion application
page.

• Although ColdFusion variables are not case-sensitive, keep capitalization
consistent in order to keep your code consistent.

• When writing queries and forms, match your form field names with the
corresponding database field name.

• In some cases, you must put a pounds signs around a variable name to allow
ColdFusion to distinguish it from string or HTML text, and to insert its value as
opposed to its name. For more information, see “Pound Signs” on page 20.

ColdFusion variable types
The following table describes the types of variables you can use in a ColdFusion
application page.

Variable Type Description

Query Result Results of a database query can be used as dynamic parameters.
For example, if you create a query named LookupUser that finds
the ID for a given user name, you can use this ID in another query
or in a call to cfoutput.

Local Variable The default scope for variables of any type created with the cfset
and cfparam tags. For example, <cfset A = 5> sets the variable
A to 5. This variable is available only on the application page
where it is created and any included pages.

URL Parameter Parameters appended to a URL after the application page name in
the format variablename = value. URL parameters are stored in
structures. For more information, see “Variables stored in
structures” on page 12.

Variables 7
Form Field The most common way of passing parameters to a page. When a
user enters data in a form field, a parameter with the name of the
form field is passed to the action page. Form fields are stored in
structures. For more information, see “Variables stored in
structures” on page 12.

Client Variables associated with a particular client. Lets you maintain
state as a user moves from page to page in an application. Stored
in the system registry by default, but you can also store them in a
cookie or in a database.
Client variables are part of the ColdFusion Web Application
Framework. For more information, see Developing ColdFusion
Applications.

Server Variables associated with the current Web server. Available to all
ColdFusion applications until the ColdFusion server is shut down.
This server scope lets you define variables that all your
ColdFusion application pages can reference.
Server variables are stored in structures. For more information,
see “Variables stored in structures” on page 12.
For information on locking server variables, see the description of
cflock on page 174.

Session Variables tied to an individual client that persist for as long as that
Client ID maintains a session. Session variables, like current client
variables, require a client name and are available only to that one
Client ID.
Unlike client variables, session variables are stored in the server’s
memory and can be set to time-out after a precise period of
inactivity.

Session variables are stored in structures. For more information,
see “Variables stored in structures” on page 12.

Session variables should be locked when accessed. For
information, see the description of cflock on page 174.

Session variables are part of the ColdFusion Web Application
Framework. This means that they are used in the context of an
Application.cfm page. For more information, see Developing
ColdFusion Applications and the description of cfapplication on
page 37.

Variable Type Description

8 Chapter 1 ColdFusion Expressions: Operands, Operators and Other Constructs
Qualifying, or scoping, variable references

ColdFusion distinguishes between identically named parameters from different
sources by using a different prefix for each source. Specifying a variable’s source is
known as “scoping” the variable. For example, to specify a variable called State that is
passed in a form submission, you would reference it as Form.State. To specify a
variable named State passed in a URL, you would reference it as URL.State.

Application Variables tied to an application as defined in the CFAPPLICATION
NAME attribute, typically used in the Application.cfm file.
Application variables work only if an application name is defined.
Application variables are stored in structures. For more
information, see “Variables stored in structures” on page 12.
Application variables should be locked when accessed. For
information, see the description of cflock on page 174.
Application variables are part of the ColdFusion Web Application
Framework. This means that they are used in the context of an
Application.cfm page. For more information, see Developing
ColdFusion Applications and the description of cfapplication on
page 37.

Request Variables storing data that pertains to the processing of a request
to a single page.

Request variables are convenient for storing data in a structure,
carried through nested tags, such as Custom Tags, and processed
at once.
Request variables are stored in structures. For more information,
see “Variables stored in structures” on page 12.

Caller Variable that lets you call and use variables from the calling
template in a ColdFusion custom tag.

HTTP Cookies Variables stored in the browser. Available every time the browser
makes a page request. You can create cookie variables with the
cfcookie tag.

File Read-only variables. Created when a cffile action = "upload"
operation is executed.

CGI Environment Every page request has several environment variables sent to it
that relate to the context in which it was requested. The variables
available depend on the browser and server software. For a list of
the commonly used CGI variables, see “CGI Environment
Variables” on page 13.

Note: CGI environment variables are created even when you are
using a Web server that supports a server API.

Variable Type Description

Variables 9
Although you are not required to use the scope prefix unless two variables in
different scopes have the same name, it is recommended for readability and
processing speed that you use prefixes. For example, the variable Form.lastname is
clearer than a variable called simply lastname.

Tip
Specify the variable’s scope prefix for all Application, Session, Server, and Request
variables.

Many CFML tags, such as cferror and cfftp, have variables associated with them.
Typically, these variables use the tag name as the prefix. For a list of the variables, see
the Quick Reference to CFML.

Note
Any variable that can be created using cfset can also be created with an assignment
statement in cfscript.

Scopes and variables

The following table lists the types of variable scopes, and shows how you refer to
them in your code. In addition to these scopes, there are a number of ColdFusion
data structures that provide information about the results of a tag or operation. For
information on special variables, see the CFML Quick Reference and the
documentation of the individual CFML tags that return these variables.

Prefix Required Availability Comment

Variables

(Local)

No Cannot be accessed by a custom tag
called by the page or by an action
page that differs from a form page that
creates the variables

Created by the cfset or cfparam tag
by using a Variables prefix or no
prefix

Form No Can be used on the action page of a
form; cannot be used on a form page
that is not also the action page

Created by the form or cfform tag
name attribute. Contains the values
of data tags (such as input) in the
form body when the form is
submitted.

URL No The target page of a URL Contains the parameters passed in
the URL query string that accesses a
page

Attributes Yes On the custom tag page only Contains the values passed in the
custom tag’s attributes by the calling
page to a custom tag page

Caller No in calling
page.
Yes in custom
tag page.

As normal local variables on the page
calling the custom tag. Available on
the custom tag page by using the
Caller scope prefix.

Created in a custom tag page cfset
or cfparam tag by using a Caller
prefix. Created as local variables on
the calling tag page.

10 Chapter 1 ColdFusion Expressions: Operands, Operators and Other Constructs
Performance and scoping

You can improve performance by qualifying variables with the proper scope. Adding
variable scopes improves processing speed, but the trade-off is that it may reduce the
ease of code reuse.

In the following example, both forms of the fullname variable are permitted.
However, the example that includes a scoping prefix will be evaluated more quickly
than the unscoped example:

<cfoutput>
#Client.fullname#
#fullname#

</cfoutput>

When a variable does not have a scope prefix, ColdFusion searches for it in the
following sequence:

1 Local variables created using cfset and cfquery

2 CGI

3 File

4 URL

5 Form

6 Cookie

7 Client

Request Yes On the creating page and in any tags,
including nested tags, called after the
variable is created

Created by the cfset or cfparam tag
by using a Request prefix

CGI No On any page; values are specific to
the latest browser request

Created by the Web server. Contains
the server environment variables
that result from the browser request.

Cookie No For one client, in one or many
applications and pages, over multiple
browser sessions

Created by the cfcookie tag

Client No For one client in one application over
multiple browser sessions

Created by the cfset or cfparam tag
by using a Client prefix

Session Yes For one client in one application and
one browser session

Created by the cfset or cfparam tag
by using a Session prefix

Application Yes For multiple clients in one application
over multiple browser sessions

Created by the cfset or cfparam tag
by using an Application prefix

Server Yes On any page on the ColdFusion
server

Created by the cfset or cfparam tag
by using a Server prefix

Prefix Required Availability Comment

Variables 11
Note
ColdFusion does not attempt to automatically find Application, Session, Server,
Request, or CFML tag variables (except File variables). You must use prefixes with
these variables.

The following scopes are exposed as ColdFusion structures:

• Form

• URL

• Attributes

• Request

• CGI

• Cookie

• Session

• Application

Note
Variables on one application page can be used on any other application page that is
included with the cfinclude tag. Variables on the included page can also be
accessed by the including page.

Variables across application pages

Most ColdFusion variables apply only to a single application page. However, several
types of variables can be used across multiple application pages:

• Client variables store identifying information about an individual client.

Client variables hold long-term information about an individual client. You can
store them in the system registry, a database, or a cookie named for the
application.

• Server variables are valid for all ColdFusion applications on a server.

Server variables store information (typically read-only) that does not change
often and can be shared across users and ColdFusion applications.

• Session variables are valid for as long as an individual Client ID maintains a
session.

Session variables are useful for storing short-term information needed for a
single site visit or set of requests. They are specific to individual users.

• Application variables are valid for an application.

Application variables are available to individual, specified applications and to all
users of that application who access the ColdFusion server. They are stored in the
server’s memory and can be set to time out.

• Caller variables are valid for ColdFusion custom tags.

Caller variables are available for passing information among application pages of
a ColdFusion custom tag.

12 Chapter 1 ColdFusion Expressions: Operands, Operators and Other Constructs
Note
When variables are available to several application pages, keep track of your variable
names. For more information, see “Variable naming conventions” on page 6.

For information on setting up client state management using the clientManagement
attribute in the cfapplication tag, see the description of cfapplication on page 37.
For information about using Application, Client, and Session variables, see
Developing ColdFusion Applications.

Variables stored in structures

As of ColdFusion 5, Form, Application, Session, Server, Request, and URL variables
are stored in structures. Thus, you can reference all of the fields taken from a form as
a structure, all parameters passed in a URL as a structure, and so forth.

You can access structures using any of the ColdFusion structure functions in the
form structname.key, where each key represents a field name of a form or a variable
name of a specific type. Because ColdFusion creates these structures whenever these
variables are used, conversion to WDDX is straightforward.

For example:

<cfif isDefined("form.submit")>
<cfwddx action = "CFML2WDDX" input = "#form#" output = "formscope">
<cfoutput>#formScope#</cfoutput>

</cfif>

<cfoutput>
<form method = "post" action = "myForm.cfm">

<input type = "Text" name = "Title">

<input type = "Text" name = "URL">

<textarea name = "teaser" rows = "3" cols = "40"></textarea>

<input type = "Submit" name = "submit" value = "Submit">

</form>
</cfoutput>

Note
Do not use StructClear to clear session and application variables. This can cause
the loss of SessionID, CFID, CFTOKEN, and application variables. To prevent this
loss, store session data in session.foo.* and then clear session.foo, and store
application data in application.foo.* and then clear application.foo.

CGI Environment Variables 13
CGI Environment Variables
When a browser makes a request to a server, environment variables are created by
the Web server and by the browser. In ColdFusion, these variables are referred to as
CGI environment variables and they use the "CGI" prefix (even if your server uses a
server API instead of CGI to communicate with the ColdFusion Server).

Environment variables contain data about the transaction between the browser and
the server, such as the IP Address, browser type, and authenticated username. You
can reference CGI environment variables for a given page request anywhere in the
page. CGI variables are read-only.

Note
The environment variables available to your applications depend on the browser and
server software.

Testing for CGI variables
Because all CGI variables are not supported by all browsers, ColdFusion always
returns TRUE when testing for the existence of a CGI variable, even if the variable is
not supported by the client browser. To work around this, test for an empty string to
determine if the CGI variable is available.

<cfif CGI.varname IS NOT "">
CGI variable exists

<cfelse>
CGI variable does not exist

</cfif>

CGI server variables
The following table describes common CGI environment variables created by a
server (not all of these will be available with every server):

CGI Server Variable Description

SERVER_SOFTWARE Name and version of the information server software
answering the request (and running the gateway). Format:
name/version.

SERVER_NAME Server’s hostname, DNS alias, or IP address as it appears
in self-referencing URLs.

GATEWAY_INTERFACE Revision of the CGI specification with which this server
complies. Format: CGI/revision.

SERVER_PROTOCOL Name and revision of the information protocol this request
came in with. Format: protocol/revision.

SERVER_PORT Port number to which the request was sent.

14 Chapter 1 ColdFusion Expressions: Operands, Operators and Other Constructs
CGI client variables
The following table describes common CGI environment variables that are created
by the browser and passed in the request header:

REQUEST_METHOD Method with which the request was made. For HTTP, this is
Get, Head, Post, and so on.

PATH_INFO Extra path information, as given by the client. Scripts can
be accessed by their virtual pathname, followed by extra
information at the end of this path. The extra information is
sent as PATH_INFO.

PATH_TRANSLATED Translated version of PATH_INFO after any
virtual-to-physical mapping.

SCRIPT_NAME Virtual path to the script being executed; used for
self-referencing URLs.

QUERY_STRING Query information that follows the ? in the URL that
referenced this script.

REMOTE_HOST Hostname making the request. If the server does not have
this information, it sets REMOTE_ADDR and does not set
REMOTE_HOST.

REMOTE_ADDR IP address of the remote host making the request.

AUTH_TYPE If the server supports user authentication, and the script is
protected, the protocol-specific authentication method used
to validate the user.

REMOTE_USER
AUTH_USER

If the server supports user authentication, and the script is
protected, the username the user has authenticated as.
(Also available as AUTH_USER.)

REMOTE_IDENT If the HTTP server supports RFC 931 identification, this
variable is set to the remote username retrieved from the
server. Use this variable for logging only.

CONTENT_TYPE For queries that have attached information, such as HTTP
POST and PUT, this is the content type of the data.

CONTENT_LENGTH Length of the content as given by the client.

CGI Server Variable Description

CGI Client Variable Description

HTTP_REFERER The referring document that linked to or submitted
form data.

CGI Environment Variables 15
CGI client certificate variables
ColdFusion makes available the following client certificate data. These variables are
available when running Microsoft IIS 4.0 or Netscape Enterprise under SSL if your
Web server is configured to accept client certificates.

HTTP_USER_AGENT The browser that the client is currently using to send
the request. Format: software/version library/version.

HTTP_IF_MODIFIED_SINCE The last time the page was modified. The browser
determines whether to set this variable, usually in
response to the server having sent the

LAST_MODIFIED HTTP header. It can be used to
take advantage of browser-side caching.

CGI Client Variable Description

CGI Client Certificate
Variable

Description

CERT_SUBJECT Client-specific information provided by the web server.
This data typically includes the client’s name, e-mail
address, etc. For example:

O = "VeriSign, Inc.", OU = VeriSign Trust Network, OU =
"www.verisign.com/repository/RPA Incorp. by
Ref.,LIAB.LTD(c)98", OU = Persona Not Validated, OU
= Digital ID Class 1 - Microsoft, CN = Matthew Lund, E =
mlund@macromedia.com

CERT_ISSUER Information about the authority that provided the client
certificate. For example:
O = "VeriSign, Inc.", OU = VeriSign Trust Network, OU =
"www.verisign.com/repository/RPA Incorp. By
Ref.,LIAB.LTD(c)98", CN = VeriSign Class 1 CA
Individual Subscriber-Persona Not Validated

CLIENT_CERT_ENCODED The entire client certificate binary, base-64 encoded.
This data is typically of interest to developers integrating
with other software that uses client certificates.

16 Chapter 1 ColdFusion Expressions: Operands, Operators and Other Constructs
Operators
Operators combine subexpressions to create complex expressions. Operators act on
the operands. The general syntax for using operators is:

Expression Operator Expression

ColdFusion has four types of operators:

• Arithmetic

• Boolean

• Decision (or comparison)

• String

Functions also can be viewed as operators because they act on operands.

Arithmetic operators
The arithmetic operators are shown in the following table.

Boolean operators
Boolean, or logical, operators perform logical connective and negation operations.
The operands of Boolean operators are Boolean (TRUE/FALSE) values.

Operator Description

+ - * / The basic arithmetic operators: addition, subtraction, multiplication, and
division. In division, the right operand cannot be zero.

+ - Unary arithmetic operators for setting the sign of a number.

MOD Returns the remainder (modulus) after a number is divided by a divisor.
The result has the same sign as the divisor. The right operand cannot be
zero. For example, 11 MOD 4 is 3.

\ Divide an integer by another integer. Use the \ (trailing slash) to separate
the integers. The right operand cannot be zero. For example, 9 \ 4 is 2.

^ Returns the result of a number raised to a power (exponent). Use the ^
(caret) to separate the number from the power. The left operand cannot be
zero. For example, 2 ^ 3 is 8.

Operator Description

NOT Reverses the value of an argument. For example, NOT TRUE is FALSE
and vice versa.

AND Returns TRUE if both arguments are TRUE; returns FALSE otherwise. For
example, TRUE AND TRUE is TRUE, but TRUE AND FALSE is FALSE.

OR Returns TRUE if any of the arguments is TRUE; returns FALSE otherwise.
For example, TRUE OR FALSE is TRUE, but FALSE OR FALSE is FALSE.

Operators 17
Decision operators
ColdFusion’s decision, or comparison, operators produce a Boolean TRUE/FALSE
result. The decision operators are shown in the following table.

Shorthand notation for decision operators
You can replace some decision operators with shorthand notations to make your
CFML more compact, as shown in the following table.

XOR Exclusive or—either, or, but not both. Returns TRUE if the truth values of
both arguments are different; returns FALSE otherwise. For example,
TRUE XOR TRUE is FALSE, but TRUE XOR FALSE is TRUE.

EQV Equivalence both true or both false. The EQV operator is the opposite of
the XOR operator. For example, TRUE EQV TRUE is TRUE, but TRUE
EQV FALSE is FALSE.

IMP Implication. A IMP B is the truth value of the logical statement “If A Then B.”
A IMP B is FALSE only when A is TRUE and B is FALSE.

Operator Description

Operator Description

IS Performs a case-insensitive comparison of two
values. Returns true if the values are identical.

IS NOT Opposite of is.

CONTAINS Determines whether the value on the left is
contained in the value on the right. Returns true if
it is.

DOES NOT CONTAIN Opposite of contains.

GREATER THAN Determines whether the value on the left is greater
than the value on the right. Returns true if it is.

LESS THAN Opposite of greater than.

GREATER THAN OR EQUAL TO Determines whether the value on the left is greater
than or equal to the value on the right. Returns
true if it is.

LESS THAN OR EQUAL TO Determines whether the value on the left is less
than or equal to the value on the right. Returns
true if it is.

Operator Alternative name(s)

IS EQUAL, EQ

IS NOT NOT EQUAL, NEQ

18 Chapter 1 ColdFusion Expressions: Operands, Operators and Other Constructs
String operators
There is one string operator, which is the concatenation operator.

Operator precedence
The order of precedence controls the order in which operators on the same line are
evaluated. The order of precedence is shown below:

Unary +, Unary -
^
*, /
\
MOD
+, -
&
EQ, NEQ, LT, LTE, GT, GTE, CONTAINS, DOES NOT CONTAIN
NOT
AND
OR
XOR
EQV
IMP

To enforce a non-standard order of evaluation, you must parenthesize expressions.
For example:

• 6 - 3 * 2 is equal to 0

• (6 - 3) * 2 is equal to 6

Parenthesized expressions can be nested. When in doubt about the order in which
operators in an expression will be evaluated, use parentheses.

GREATER THAN GT

LESS THAN LT

GREATER THAN OR EQUAL TO GTE, GE

LESS THAN OR EQUAL TO LTE, LE

Operator Alternative name(s)

Operator Description

& Concatenates strings.

Functions as Operators 19
Functions as Operators
Functions are a form of operator. Because ColdFusion functions return basic objects,
such as numbers, strings, Boolean values, date-and-time objects, lists, arrays,
structures, queries, and COM objects, function results can be used as operands.

The following sections describe:

• function syntax

• optional function arguments

Function syntax
The following table shows function syntax and usage guidelines.

For more information on how to insert functions in expressions, see “Pound Signs”
on page 20.

Optional function arguments
Functions can take optional arguments after their required arguments. If omitted, all
optional arguments default to a predefined value. For example:

Replace("FooFoo", "Foo", "Boo") returns "BooFoo"
Replace("FooFoo", "Foo", "Boo", "ALL") returns "BooBoo"

The difference in the results is because the Replace function takes an optional fourth
argument that specifies the scope of replacement. The default value is "ONE" which
explains why only the first occurrence of "Foo" was replaced with "Boo". In the
second example, a fourth argument causes the function to replace all occurrences of
"Foo" with "Boo".

Usage Example

No arguments Function()

Basic format Function(Data)

Nested functions Function1(Function2(Data))

Multiple arguments Function(data1, data2, data3)

String arguments Function(’This is a demo’)
Function("This is a demo")

Arguments that are expressions Function1(X*Y, Function2("Text"))

20 Chapter 1 ColdFusion Expressions: Operands, Operators and Other Constructs
Pound Signs
Pound signs (#) have a special meaning in CFML. ColdFusion treats text delimited by
pound signs differently from plain text. When ColdFusion processes an expression, it
replaces the text of the expression and the two pound signs around it with its
resulting value.

For example, to output the current value of a variable named Form.MyFormVariable,
you delimit the variable name with pound signs:

<cfoutput>Value is #Form.MyFormVariable#</cfoutput>

In the example above, the expression #Form.MyFormVariable# is replaced with
whatever value has been assigned to it.

Follow these guidelines when using pound signs:

• Use pound signs to distinguish expressions from plain text.

• When expressions are evaluated, the resulting value is substituted for the
expression text.

• Use pound signs only where necessary. See “Pound signs in general expressions”
on page 23 before using them.

The following sections provide more details on how pound signs should be used in
CFML.

Pound signs in cfoutput tags
Expressions that contain one variable or a single function can be used freely inside
cfoutput tags as long as they are enclosed in pound signs.

<cfoutput>
Value is #Form.MyTextField#

</cfoutput>

<cfoutput>
The name is #FirstName# #LastName#.

</cfoutput>

<cfoutput>
Cos(0) is #Cos(0)#

</cfoutput>

If pounds are omitted, the expression text rather than the expression value appears
in the output generated by the cfoutput statement.

Two expressions inside pound signs can be adjacent to one another, as in this
example:

<cfoutput>
"Mo" and "nk" is #Left("Moon", 2)# #Mid("Monkey", 3, 2)#

</cfoutput>

Pound Signs 21
Complex expressions and cfoutput tags

Complex expressions, which contain more that one variable or function, cannot be
inserted inside cfoutput tags. The following example produces an error:

<cfoutput>1 + 1 is #1 + 1#</cfoutput>

To insert the value of a complex expression in the output generated by a cfoutput
statement, use cfset to set a variable to the value of the expression, and use the
variable inside the cfoutput statement, as shown below:

<cfset Result = 1 + 1>
<cfoutput>1 + 1 is #Result#</cfoutput>

Pound signs in strings
Expressions that contain one variable or function can be used inside strings if they
are enclosed in pound signs.

<cfset TheString = "Value is #Form.MyTextField#">
<cfset TheString = "The name is #FirstName# #LastName#.">
<cfset TheString = "Cos(0) is #Cos(0)#">

ColdFusion automatically replaces the expression text with the value of the variable
or the value returned by the function. For example, the following pairs of cfset
statements produce the same result:

<cfset TheString = "Hello, #FirstName#!">
<cfset TheString = "Hello, " & FirstName & "!">

If pound signs are omitted, the expression text, rather than the expression value,
appears in the string. For example, the following pairs of cfset statements produce
the same result:

<cfset TheString = "Hello, FirstName!">
<cfset TheString = "Hello, " & "First" & "Name!">

As with the cfoutput statement, in strings, two expressions can be adjacent to each
other, as in the following example:

<cfset TheString = "Monk is #Left("Moon", 2)##Mid("Monkey", 3, 2)#">

The double quotes around "Moon" and "Monkey" need not be escaped (as in
""Moon"" and ""Monkey""). This is because the text between the pound signs is
treated as an expression, it is evaluated first before its value is inserted inside the
string.

Inserting complex expressions in strings

Complex expressions that have one or more operators cannot be used inside strings.
The following example produces an error:

<cfset TheString = "1 + 1 is #1 + 1#">

22 Chapter 1 ColdFusion Expressions: Operands, Operators and Other Constructs
To insert the value of a complex expression inside a string, do one of the following:

• Use cfset to set a variable to the value of the expression and use that variable
inside the string

• Use the string concatenation operator

Both techniques are shown in the following example;

<cfset Result = 1 + 1>
<cfset TheString = "1 + 1 is #Result#">
<cfset TheString = "1 + 1 is " & (1 + 1)>

To insert the pound character in a string, use two pound signs, as shown below:

<cfset TheString = "This is a pound sign ##.">

Pound signs in tag attribute values
The rules for using pound signs inside strings also apply to the use of pound signs
inside tag attribute values. The following example demonstrates the point:

<cfcookie name = "TestCookie"
value = "The value is #CookieValue#">

If the value of a tag attribute is a variable, function, or array element, use the
following syntax:

<cfcookie name = "TestCookie"
value = #CookieValue#>

<cfcookie name = "TestCookie"
value = #CookieValueArray[Index]#>

This usage is more efficient than value = "#CookieValue#".

Pound signs in custom tag attribute values
The rules described in the previous section apply to custom tags. However, custom
tags can also have complex objects passed as attribute values, which ColdFusion tags
cannot. Complex objects, such as arrays, structures, queries, and COM objects, are
passed to custom tags surrounded by pound signs (#). For example:

<cfset myinfo = StructNew()>
<CF_FillInMyInfo info = #myinfo# name = "pete" size = "22">

Nested pound signs
There are few cases in which pound signs can be nested in an expression. The
following example shows a valid use of nested pound signs:

<cfset Sentence = "The length of the full name is
#Len("#FirstName# #LastName#")#">

Pound signs must be nested so that the values of the variables FirstName and
LastName are inserted in the string whose length the Len function calculates. Often,

Pound Signs 23
the existence of nested pounds implies a complex expression. For example, the
above CFML code could be rewritten to improve its readability:

<cfset FullName = "#FirstName# #LastName#">
<cfset Sentence = "The length of the full name

is #Len(FullName)#">

A common mistake is to put pound signs around the arguments of functions, as in:

<cfset ResultText = "#Len(#TheText#)#">
<cfset ResultText = "#Min(#ThisVariable#, 5 + #ThatVariable#)#">
<cfset ResultText = "#Len(#Left("Some text", 4)#)#">

These statements result in errors. As a general rule, never put pound signs around
function arguments.

Pound signs in general expressions
Macromedia recommends that you use pound signs only when necessary. The
following example shows the preferred method for referencing variables.

<cfset SomeVar = Var1 + Max(Var2, 10 * Var3) + Var4>

In contrast, note the following example, which uses pound signs unnecessarily:

<cfset #SomeVar# = #Var1# + #Max(Var2, 10 * Var3)# + #Var4#>

24 Chapter 1 ColdFusion Expressions: Operands, Operators and Other Constructs

Chapter 2

ColdFusion Tags
This chapter describes the ColdFusion Markup Language (CFML) tags. The
introduction contains an alphabetical summary of ColdFusion tags, a list of new tags
in ColdFusion 5, and a list of tags by category. The rest of this chapter describes each
tag in detail.

Contents

• Alphabetical List of ColdFusion Tags... 26

• New tags in ColdFusion 5 ... 30

• Forms tags.. 30

• Database manipulation tags .. 30

• Data output tags .. 30

• Exception handling tags ... 30

• Extensibility tags ... 31

• File management tags... 31

• Flow-control tags... 31

• Internet Protocol tags ... 31

• Java servlet and Java object tags... 31

• Page processing tags ... 31

• Variable manipulation tags .. 32

• Web application framework tags ... 32

26 Chapter 2 ColdFusion Tags
Alphabetical List of ColdFusion Tags
ColdFusion Markup Language (CFML) consists of a set of tags you use in ColdFusion
pages to interact with data sources, manipulate data, and display output. Using
CFML tags is very simple; tag syntax is much like HTML element syntax.

The following table provides brief descriptions of the CFML tags.

CFML Tag Category Description

cfabort Flow-control Stops processing of a ColdFusion page at
the tag location.

cfapplet Form Embeds Java applets in a cfform tag.

cfapplication Web app.
framework

Defines application name; activates client
variables.

cfassociate Web app.
framework

Enables subtag data to be saved with a
base tag.

cfauthenticate Web app.
framework

Authenticates a user and sets the security
context for an application.

cfbreak Flow-control Breaks out of a CFML looping construct.

cfcache Caches ColdFusion pages.

cfcol Data output Defines table column header, width,
alignment, and text.

cfcollection Extensibility Creates and administers Verity collections.

cfcontent Data output Defines the content type and, optionally, the
filename of a file to be downloaded by the
current page.

cfcookie Variable
manipulation

Defines and sets cookie variables.

cfdirectory File
management

Performs typical directory-handling tasks
from within a ColdFusion application.

cfdump Variable
manipulation

Outputs variables for debugging purposes.

cferror Exception
handling,
web app.
framework

Displays customized HTML error pages
when errors occur.

cfexecute Flow-control Executes a developer-specified process on
the server computer.

cfexit Flow-control Aborts processing of an executing CFML
custom tag.

cffile File
management

Performs typical file-handling tasks from
within a ColdFusion application.

Alphabetical List of ColdFusion Tags 27
cfflush Data output Flushes currently available data to the client.

cfform Form Builds an input form; performs client-side
input validation.

cfftp Internet
protocol

Permits FTP file operations.

cfgraph Data output Displays a graphical representation of data.

cfgraphdata Data output Specifies a data point to be displayed by a
cfgraph tag.

cfgrid Form Used in cfform to create a grid control for
tabular data.

cfgridcolumn Form Used in cfform to define the columns used
in a cfgrid.

cfgridrow Form Used with cfgrid to define a grid row.

cfgridupdate Form Performs updates directly to ODBC data
source from edited grid data.

cfheader Data output Generates HTTP headers.

cfhtmlhead Internet
protocol

Writes text, including HTML, to the HEAD
section of a page.

cfhttp Internet
protocol

Performs GET and POST to upload files or
post a form, cookie, query, or CGI variable
directly to a specified server.

cfhttpparam Internet
protocol

Used with cfhttp to specify parameters
necessary for a cfhttp POST operation.

cfif/cfelseif/cfelse Flow-control Create IF-THEN-ELSE constructs.

cfimpersonate Web app.
framework

Impersonates a user that is defined in an
Advanced Security context.

cfinclude Flow-control Embeds references to ColdFusion pages.

cfindex Exception
handling

Creates Verity search indexes.

cfinput Form Used in cfform to create input elements
such as radio buttons, checkboxes, and text
entry boxes.

cfinsert Database Inserts records in an ODBC data source.

cfldap Internet
protocol

Provides access to LDAP directory servers.

cflocation Flow-control Opens a ColdFusion page or HTML file.

cflock Web app.
framework

Ensures data integrity and synchronizes the
execution of CFML code.

cflog Other Writes a message to a log file.

CFML Tag Category Description

28 Chapter 2 ColdFusion Tags
cfloop Flow-control Repeats a set of instructions based on a set
of conditions.

cfmail Internet
protocol

Assembles and posts an e-mail message.

cfmailparam Internet
protocol

Attaches a file or adds a header to an e-mail
message.

cfmodule Web app.
framework

Invokes a custom tag for use in ColdFusion
application pages.

cfobject extensibility,
Java

Creates and uses COM, CORBA, and JAVA
objects.

cfoutput Data output Displays output of database query or other
operation.

cfparam Variable
manipulation

Defines a parameter and its default value.

cfpop Internet
protocol

Retrieves messages from a POP mail
server.

cfprocessingdirective Data output Suppresses extraneous white space and
other output.

cfprocparam Database Specifies parameter information for a stored
procedure.

cfprocresult Database Specifies a result set name that ColdFusion
tags use to access the result set from a
stored procedure.

cfquery Database Passes SQL to a database.

cfqueryparam Database Checks the data type of a query parameter.

cfregistry Other Reads, writes, and deletes keys and values
in the system registry.

cfreport Exception
handling

Embeds a Crystal Reports report.

cfrethrow Exception
handling

Rethrows the currently active exception.

cfsavecontent Variable
manipulation

Saves generated content inside the tag
body in a variable.

cfschedule Variable
manipulation

Schedules page execution, optionally
produces static pages.

cfscript Web app.
framework

Encloses a set of cfscript statements.

cfsearch Exception
handling

Executes searches against data indexed in
Verity collections using cfindex.

CFML Tag Category Description

Alphabetical List of ColdFusion Tags 29
cfselect Form Used in cfform to create a drop-down list
box form element.

cfservlet extensibility,
Java

Executes a Java servlet on a JRun engine.

cfservletparam extensibility,
Java

Passes data to a Java servlet. A child tag of
cfservlet.

cfset Variable
manipulation

Defines a variable.

cfsetting Other Defines and controls ColdFusion settings.

cfsilent Data output Suppresses output produced by CFML
within the tag’s scope.

cfslider Form Used in cfform to create a slider control
element.

cfstoredproc Database Specifies database connection information;
identifies a stored procedure to execute.

cfswitch/cfcase/
cfdefaultcase

Flow-control Evaluates a passed expression; passes
control to the cfcase tag that matches the
expression result.

cftable Data output Builds a table.

cftextinput Form Places a single-line text entry box in a
cfform.

cfthrow Exception
handling,
flow-control

Throws a developer-specified exception.

cftransaction Database Groups multiple cfquery operations into a
single transaction; performs rollback
processing.

cftree Form Used in cfform to create a tree control
element.

cftreeitem Form Used with cftree to populate a tree control
element in a cfform.

cftry cfcatch Exception
handling,
flow-control

Lets developers catch and process
exceptions in ColdFusion pages.

cfupdate Database Updates rows in a database data source.

cfwddx Extensibility Serializes and de-serializes CFML data
structures to the XML-based WDDX format.

CFML Tag Category Description

30 Chapter 2 ColdFusion Tags
New tags in ColdFusion 5

Forms tags

Database manipulation tags

Data output tags

Exception handling tags

cfflush

cfgraph

cfgraphdata

cflog

cfsavecontent

cfdump

cfapplet cfgridrow cfslider

cfform cfgridupdate cftextinput

cfgrid cfinput cftree

cfgridcolumn cfselect cftreeitem

cfinsert cfqueryparam

cfprocparam cfstoredproc

cfprocresult cftransaction

cfquery cfupdate

cfcol cfoutput

cfcontent cfprocessingdirective

cflog cftable

cferror

cfrethrow

cfthrow

cftry cfcatch

Alphabetical List of ColdFusion Tags 31
Extensibility tags

File management tags

Flow-control tags

Internet Protocol tags

Java servlet and Java object tags

Page processing tags

cfcollection cfreport

cfexecute cfsearch

cfgraph cfservlet

cfindex cfservletparam

cfobject cfwddx

cfdirectory

cffile

cfabort cfloop

cfbreak cfrethrow

cfexecute cfswitch/cfcase/cfdefaultcase

cfexit cfthrow

cfif/cfelseif/cfelse cftry cfcatch

cflocation

cfftp cfmail

cfhttp cfmailparam

cfhttpparam cfpop

cfldap

cfobject

cfservlet

cfservletparam

cfcache cfinclude

cfflush cfsetting

32 Chapter 2 ColdFusion Tags
Variable manipulation tags

Web application framework tags

cfheader cfsilent

cfhtmlhead

cfcookie cfsavecontent

cfdump cfschedule

cfparam cfset

cfregistry

cfapplication cflock

cfassociate cfmodule

cfauthenticate cfscript

cfimpersonate

Alphabetical List of ColdFusion Tags 33
cfabort

Description Stops processing of a page at the tag location. ColdFusion returns everything that
was processed before the cfabort tag. The cfabort tag is often used with conditional
logic to stop processing a page when a condition occurs.

Category Flow-control tags

Syntax <cfabort showError = "error_message">

See also cfbreak, cfexecute, cfexit, cfif/cfelseif/cfelse, cflocation, cfloop,
cfswitch/cfcase/cfdefaultcase, cfthrow, cftry cfcatch

Attributes

Remember that when combining cfabort and cferror, cferror is meant to redirect
output to a specified page. The cfabort tag halts processing immediately.

If the cfabort tag does not contain a showError attribute value, processing stops
immediately and ColdFusion returns the page contents up to the line that contains
the cfabort tag.

When using cfabort with the showError attribute alone (without defining an error
page using cferror), page processing stops when the cfabort tag is reached. The
message defined in showError is displayed to the client.

In a page in which you’ve defined both an error page using cferror and a cfabort
tag using the showError attribute, ColdFusion redirects output to the error page
specified in the cferror tag.

Example <!--- this example demonstrates the use of cfabort
to stop the processing of a cfloop. Note that in the
second example, where cfabort is used, the result never
displays --->

<html>
<head>
<title>cfabort Example</title>
</head>
<body bgcolor = FFFFFF>

<H1>cfabort Example</H1>
<P>
<H3>Example A: Let the instruction complete itself</H3>
<!--- first, set a variable --->
<cfset myVariable = 3>
<!--- now, perform a loop that increments this value --->
<cfloop from = "1" to = "4" index = "Counter">

<cfset myVariable = myVariable + 1>
</cfloop>

Parameter Description

showError Optional. The error to display when cfabort executes. The error
message displays in the standard ColdFusion error page.

34 Chapter 2 ColdFusion Tags
<cfoutput>
<P>The value of myVariable after incrementing through the loop

#Counter# times is: #myVariable#
</cfoutput>

<!--- reset the variable and show the use of cfabort --->
<H3>Example B: Use cfabort to halt the instruction</H3>

<cfset myVariable = 3>
<!--- now, perform a loop that increments this value --->
<cfloop from = "1" to = "4" index = "Counter">

<!--- on the second time through the loop, cfabort --->
<cfif Counter is 2>

<cfabort>
<!--- the processing is stopped, and subsequent operations
are not carried out by the CFAS --->
<cfelse>
<cfset myVariable = myVariable + 1>
</cfif>

</cfloop>

<cfoutput>
<P>The value of myVariable after incrementing through the loop

#counter# times is: #myVariable#
</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Tags 35
cfapplet

Description Used in a cfform tag, cfapplet lets you reference custom Java applets that you have
registered using the ColdFusion Administrator.

To register a Java applet, open the ColdFusion Administrator and click Applets.

Category Forms tags

Syntax <cfapplet appletSource = "applet_name"
name = "form_variable_name"
height = "height_in_pixels"
width = "width_in_pixels"
vSpace = "space_above_and_below_in_pixels"
hSpace = "space_on_each_side_in_pixels"
align = "Left" or "Right" or "Bottom" or "Top" or "TextTop" or "Middle"
 or "AbsMiddle" or "Baseline" or "AbsBottom"
notSupported = "message_to_display_for_nonJava_browser"
param_1 = "applet_parameter_name"
param_2 = "applet_parameter_name"
param_n = "applet_parameter_name">

See also cfform, cfobject, cfservlet

Attributes
Attribute Description

appletSource Required. The name of the registered applet.

name Required. The form variable name for the applet.

height Optional. The height of the applet, in pixels.

width Optional. The width of the applet, in pixels.

vSpace Optional. Space above and below applet, in pixels.

hSpace Optional. Space on each side of the applet, in pixels.

align Optional. Alignment. Options are:

• Left

• Right

• Bottom

• Top

• TextTop

• Middle

• AbsMiddle

• Baseline

• AbsBottom

36 Chapter 2 ColdFusion Tags
Usage Since Java applets must be pre-registered, the cfapplet tag can be very simple,
taking the default parameter values as they were registered in the ColdFusion
Administrator. You can also override parameters by invoking them in the cfapplet
tag.

Example <!--- This example shows the use of cfapplet --->
<html>
<head>
<title>cfapplet Example</title>
</head>

<body>
<H3>cfapplet Example</H3>

<P>Used in a cfform, cfapplet allows you to reference
custom Java applets that have been previously registered
using the ColdFusion Administrator.
<P>To register a Java applet, open the ColdFusion Administrator
and click the "Applets" link under the "extensions" section.
<P>This example applet copies text that you type into
a form. Type some text, and then click "copy" to see
the copied text.

<cfform action = "copytext.cfm">
<cfapplet appletsource = "copytext" name = "copytext">

</cfform>

</body>
</html>

notSupported Optional. The text to display if a page containing a Java applet-based
cfform control is opened by a browser that does not support Java or
has Java support disabled. For example:
notSupported = "Browser must support Java to view
ColdFusion Java Applets"

By default, if no message is specified, the following message
displays:
Browser must support Java to

view ColdFusion Java Applets!

paramn Optional. The name of a registered parameter for the applet. Specify
a parameter only to override parameter values already defined for the
applet in the ColdFusion Administrator.

Attribute Description

Alphabetical List of ColdFusion Tags 37
cfapplication

Description Defines scoping for a ColdFusion application, enables or disables storing client
variables, and specifies a client variable storage mechanism. By default, client
variables are disabled. Also, enables session variables and sets timeouts for session
and application variables. Session and application variables are stored in memory.

Category Web application framework tags

Syntax <cfapplication name = "application_name"
clientManagement = "Yes" or "No"
clientStorage = "datasource_name" or "Registry"

or "Cookie"
setClientCookies = "Yes" or "No"
sessionManagement = "Yes" or "No"
sessionTimeout = #CreateTimeSpan(days, hours,
 minutes, seconds)#
applicationTimeout = #CreateTimeSpan(days, hours,

minutes, seconds)#
setDomainCookies = "Yes" or "No">

See also cfassociate, cfauthenticate, cferror, cflock, cfmodule

Attributes
Attribute Description

name The name of your application. This name can be up to 64
characters long.
Required for application and session variables, optional for
client variables.

clientManagement Optional. Yes or No. Enables client variables. Default is No.

clientStorage Optional. Specifies how ColdFusion stores client variables:
• datasourcename Store client variables in the specified

ODBC or native data source. To use this option, you must
create a client variable storage repository using the
Variables page of the ColdFusion Administrator.

• registry Store client variables in the system registry
(default).

• cookie Store client variables on the client computer in a
cookie. Storing client data in a cookie is scalable for large
numbers of clients, but with this storage method, if the client
turns off cookies in the browser, client variables do not work.

setClientCookies Optional. Yes or No. Yes enables client cookies. Default is
Yes.

If you set this attribute to "No", ColdFusion does not
automatically send the CFID and CFTOKEN cookies to the
client browser; you must manually code CFID and CFTOKEN
on the URL for every page that uses Session or Client
variables.

38 Chapter 2 ColdFusion Tags
Usage The cfapplication tag is typically used in the Application.cfm file to set defaults
for a specific ColdFusion application.

The cfapplication tag enables application variables unless they are disabled in the
ColdFusion Administrator. The ColdFusion Administrator setting also overrides the
sessionManagement attribute. For more information, see Advanced ColdFusion
Administration.

Server, Application, and Session Variables

When you display, set, or update variables in the server, application, and session
scopes, use the cflock tag with the scope attribute. For server variables, specify the
"Server" scope. For application variables, specify the "Application" scope. For
session variables, specify the "Session" scope. For information about locking server,
application, and session scopes, see cflock on page 174.

If ColdFusion is running on a cluster, you must specify either Cookie or a data source
name for clientStorage; you cannot specify Registry.

Example <!---
 This example shows how cflock can be used to guarantee the
 consistency of data updates to variables in the Application,

Server, and Session scopes.
Copy the following code into an Application.cfm

 file in the snippets directory.
--->

<html>
<head>

<title>Define Session and Application Variables</title>
</head>

<BASEFONT face = "Arial, Helvetica" size = 2>
<body bgcolor = "#FFFFD5">

sessionManagement Optional. Yes or No. Yes enables session variables. Default is
No.

sessionTimeout Optional. Enter the CreateTimeSpan function and values in
days, hours, minutes, and seconds, separated by commas, to
specify the lifespan of session variables. The default value is
specified in the Variables page of the ColdFusion
Administrator.

applicationTimeout Optional. Enter the CreateTimeSpan function and values in
days, hours, minutes, and seconds, separated by commas, to
specify the lifespan of application variables. The default value
is specified in the Variables page of the ColdFusion
Administrator.

setDomainCookies Optional. Yes or No. Sets the CFID and CFTOKEN cookies for
a domain, not just a single host. Applications that are running
on clusters must set this value to Yes. The default is No.

Attribute Description

Alphabetical List of ColdFusion Tags 39
<H3>cfapplication Example</H3>

<P>cfapplication defines scoping for a ColdFusion application and
enables or disables the storing of application and/or session
variables. This tag is placed in a special file called
Application.cfm that is run before any other CF template in a
directory where the Application.cfm file appears.

<cfapplication name = "ETurtle"
sessionTimeout = #CreateTimeSpan(0, 0, 0, 60)#
sessionManagement = "Yes">

<!---
Initialize the session and application variables
used by E-Turtleneck. Use the session scope for the session
variables.
--->
<cflock scope = "Session" timeout = "30" type = "Exclusive">

<cfif NOT IsDefined("session.size")>
<cfset session.size = "">

</cfif>
<cfif NOT IsDefined("session.color")>

<cfset session.color = "">
</cfif>

</cflock>

<!--
Use the application scope for the application variable. This
variable keeps track of the total number of turtlenecks sold.
--->
<cflock scope = "Application" timeout = "30" type = "Exclusive">

<cfif NOT IsDefined("application.number")>
<cfset application.number = 1>

</cfif>
</cflock>
<cflock scope = "Application" timeout = "30" type = "readOnly">

<cfoutput>
E-Turtleneck is proud to say that we have sold
#application.number# turtlenecks to date.
</cfoutput>

 </cflock>
<!--- End of Application.cfm --->

40 Chapter 2 ColdFusion Tags
cfassociate

Description Allows subtag data to be saved with the base tag. Applies only to custom tags.

Category Web application framework tags

Syntax <cfassociate baseTag = "base_tag_name"
dataCollection = "collection_name">

See also cfapplication, cfauthenticate, cferror, cflock, cfmodule

Attributes

Usage Call this tag within a subtag to save subtag data in the base tag.

ColdFusion saves subtag attributes in a structure whose default name is
AssocAttribs. Use the DataCollection attribute to specify a different structure
name. Specify a structure name when the base tag can have multiple sub tags and
you want to segregate subtag attributes.

If the custom tag uses an attribute collection, the attributes passed in the attribute
collection are saved as independent attribute values, with no indication that they
were grouped together in a structure within the custom tag.

Example <!--- Find the context --->
<cfif thisTag.executionMode is "start">
 <!--- Associate attributes
 This code occurs in a custom tag’s sub tag. --->
 <cfassociate baseTag = "CF_TAGBASE">

 <!--- Define defaults for attributes --->
 <cfparam name = "attributes.happy" default = "Yes">
 <cfparam name = "attributes.sad" default = "No">
...

Attribute Description

baseTag Required. The name of the base tag.

dataCollection Optional. The name of the structure in which the base tag
stores subtag data. The default is AssocAttribs.

Alphabetical List of ColdFusion Tags 41
cfauthenticate

Description Authenticates a user, setting a security context for the application. For more
information, see the descriptions of IsAuthenticated and AuthenticatedContext.

Category Web application framework tags

Syntax <cfauthenticate securityContext = "security_context"
username = "user_ID"
password = "password"
setCookie = "Yes" or "No"
throwOnFailure = "Yes" or "No"
authType = "Basic" or "X509">

See also cfapplication, cfassociate, cferror, cflock cfmodule

Attributes

Usage Code this tag in the Application.cfm file to set a security context for an application.

Call the IsAuthenticated function to determine if the user has been authenticated.
If you specify No for setCookie, you must call cfauthenticate for every page in the
application (perhaps in an Application.cfm file).

If you specify throwOnFailure = "Yes", you can enclose cfauthenticate in a
cftry/cfcatch block to handle possible exceptions programmatically.

Example <!--- This example shows the use of cfauthenticate
in an Application.cfm file --->
<cfif NOT IsAuthenticated()>
 <cftry>
 <cfauthenticate securityContext = "Allaire" username = #user#
 password = #pwd#>

Attribute Description

securityContext Required. Security context with which the user is authenticated.
This context must be defined in the security system.

username Required. User to authenticate.

password Required. User password.

setCookie Optional. Default is Yes. Indicates whether ColdFusion sets an
encrypted cookie to contain authentication information. The
cookie’s contents include user name, security context, browser
remote address, and the HTTP user agent.

throwOnFailure Optional. Default is Yes. Indicates whether ColdFusion throws an
exception (of type SECURITY) if authentication fails.

authType Optional. Indicates the type of authentication ColdFusion uses.

• Basic specifies that authentication uses username/password
(default).

• X509 specifies that authentication uses X.509 client certificates
passed to the Web server from a browser using SSL.

42 Chapter 2 ColdFusion Tags
 <cfcatch type = "Security">
 <!--- the message to display --->
 <H3>Authentication error</H3>
 <cfoutput>
 <!--- Display the message. Alternatively, you might place
 code here to define the user to the security domain. --->
 <P>#cfcatch.message#
 </cfoutput>
 </cfcatch>
 </cftry>
</cfif>
<cfapplication name = "Personnel">
...

Alphabetical List of ColdFusion Tags 43
cfbreak

Description Used to break out of a cfloop.

Category Flow-control tags

Syntax <cfbreak>

See also cfabort, cfexecute, cfif/cfelseif/cfelse, cflocation, cfloop, cfswitch/
cfcase/cfdefaultcase, cfthrow, cftry cfcatch

Example <!--- This example shows the use of cfbreak to exit
a loop when a condition is met --->

<!--- select a list of courses and use cfloop to find a condition
and then break the loop --->
<cfquery name = "GetCourses" dataSource = "cfsnippets">

SELECT *
FROM courses
ORDER by Course_Num

</cfquery>
<html>
<head>
<title> cfbreak Example </title>
</head>
<body bgcolor = silver>

<H1>cfbreak Example</H1>
<P>This example uses cfloop to cycle through a query to find a
value. (In our example, a list of values corresponding to courses in the
cfsnippets datasource).
When the conditions of the query are met, cfbreak stops the loop.
...
<!--- loop through the query until value is found,
 then use cfbreak to exit the query --->
<cfloop query = "GetCourses">

<cfif GetCourses.Course_Num is form.courseNum>
<cfoutput>
<H4>Your Desired Course was found:</H4>
<PRE>#Number##Descript#</PRE></cfoutput>
<cfbreak>
<cfelse>

Searching...
</cfif>

</cfloop>
</cfif>

</body>
</html>

44 Chapter 2 ColdFusion Tags
cfcache

Description Speeds up page rendering when dynamic content does not have to be retrieved each
time a user accesses the page. To accomplish this, cfcache creates temporary files
that contain the static HTML returned from a ColdFusion page.

You can use cfcache for simple URLs and URLs that contain URL parameters.

Category Page processing tags

Syntax <cfcache action = "cache" or "flush" or
"clientCache" or "optimal"

username = "username"
password = "password"
protocol = "protocol_name"
timeout = "#DateAdd(datepart, number, date)#"
directory = "directory_name_for_map_file"
cacheDirectory = "directory_name_for_cached_pages"
expireURL = "wildcarded_URL_reference"
port = "port_number">

See also cfflush, cfheader, cfhtmlhead, cfsetting, cfsilent

Attributes
Attribute Description

action Optional. One of the following:

• cache Specifies server-side caching. The default is cache.
• flush Refresh the cached page. If you specify flush, you

can also specify the directory and expireURL attributes.
• clientCache Specifies browser caching.
• optimal Specifies optimal caching through a combination

of server-side and browser caching.
For more information, see the Usage section.

username Optional. When required for basic authentication, a valid
username.

password Optional. When required for basic authentication, a valid
password.

protocol Optional. Specifies the protocol used to create pages from
cache. Either http:// or https://. The default is http://.

timeout Optional. DateTime that specifies the oldest acceptable
cached page. If the cached page is older than the specified
datetime, ColdFusion refreshes the page. By default,
ColdFusion uses all cached pages. For example, if you want a
cached file to be no older than 4 hours, code the following:
<cfcache timeout = "#DateAdd("h", "-4", Now())#">

Alphabetical List of ColdFusion Tags 45
Usage To enable the simplest form of caching, you just code cfcache at the top of a page.

With the action attribute, you can specify server-side caching, browser caching, or a
combination of the two. The advantage of browser caching is that it takes no
ColdFusion resources; the browser stores pages in its own cache, improving
performance. The advantage of using a combination of the two forms of caching is
that it optimizes performance; if the browser cache times out, the server can retrieve
cached data from its own cache.

In addition to storing cached files, cfcache uses a mapping file, cfcache.map, to
control caching. It uses a format similar to a Windows INI file. The mapping of a URL
with parameters is stored as follows. Assume a directory c:\InetPub\wwwroot\dir1
that has a CFM file called foo.cfm, which can be invoked with or without URL
parameters. The cfcache.map file entries for foo.cfm looks like this:

[foo.cfm]
Mapping = C:\InetPub\wwwroot\dir1\CFCBD.tmp
SourceTimeStamp = 08/31/1999 08:59:04 AM

[foo.cfm?x = 5]
Mapping = C:\InetPub\wwwroot\dir1\CFCBE.tmp
SourceTimeStamp = 08/31/1999 08:59:04 AM

[foo.cfm?x = 9]
Mapping = C:\InetPub\wwwroot\dir1\CFCBF.tmp
SourceTimeStamp = 08/31/1999 08:59:04 AM

directory Optional. Used with action = "flush". Specifies the fully
qualified path of a directory that contains the cfcache.map to
be used when action = "flush". The default is the directory
of the current page.

cacheDirectory Optional. Specifies the fully qualified path of the directory
where pages are to be cached. The default is the directory of
the current page.

expireURL Optional. Used with action = "flush". ExpireURL takes a
URL reference, including wildcards, that ColdFusion matches
against all mappings in the cfcache.map file. The default is to
flush all mappings. For example:
"foo.cfm" matches "foo.cfm"
"foo.cfm?*" matches "foo.cfm?x = 5" and "foo.cfm?x = 9"

port Optional. The port number of the web server from which the
page is requested. The port number defaults to 80. The port
number is useful because the cfcache code calls cfhttp. If
the port number is specified correctly in the internal call to
cfhttp, the URL of each retrieved document is resolved to
preserve links.

Attribute Description

46 Chapter 2 ColdFusion Tags
The cfcache.map file in a directory stores mappings for that directory only. If the
timestamp of the underlying page changes, ColdFusion updates the cache file for
that URL. ColdFusion uses the SourceTimeStamp field to determine whether the
currently cached file is up to date.

You can refresh the cache in the following ways:

• timeout attribute ColdFusion tests the timestamp of the cached file against the
timeout attribute If the cached file’s timestamp is older than timeout, it deletes
the old file and creates a new one. You can use fixed dates if necessary, but it's
better to use relative dates. This works for seconds, hours, days, weeks, years, etc.

• action = "flush" You use action = "flush" to force the clean up of cached
files. It can take two attributes, directory and expireURL.

• Manually Manually or programmatically (using cffile), delete .tmp files. This
is not recommended.

Note the following regarding cfcache:

• cfcache requires that ColdFusion Server "simultaneous requests" be greater than
1. When a cache file is generated, the requested page requires two connections to
satisfy the request. When a cached file is found, only one request is required.

• Debug settings have no effect on cfcache unless the application page explicitly
turns it on. When generating a cached file, cfcache uses cfsetting
showDebugOutput = "No".

• ColdFusion does not cache pages that are dependent on anything other than
URL parameters.

• To use cfcache with the Secure Sockets Layer (SSL), specify
protocol = "http://".

• If an application page returns an error, the error page is cached.

Example <!--- This example produces as many cached files as there
 are possible URL parameter permutations. --->

<cfcache timeout = "#DateAdd("h", "-4", Now())#">
<html>
<head>
<title>cfcache Example</title>
</head>
<body>
<H1>cfcache Example</H1>

<H3>This is a test of some simple output</H3>
<cfparam name = "URL.x" default = "no URL parm passed" >
<cfoutput>The value of URL.x = # URL.x #</cfoutput>
</body>
</html>

Alphabetical List of ColdFusion Tags 47
cfcol

Description Defines table column header, width, alignment, and text. Used only inside a cftable.

Category Data output tags

Syntax <cfcol header = "column_header_text"
width = "number_indicating_width_of_column"
align = "Left" or "Right" or "Center"
text = "double_quote_delimited_text_indicating_type_of_text">

See also cfcontent, cfoutput, cftable

Attributes

Example <!--- This example shows the use of cfcol and cftable
to align information returned from a query --->

<!--- this query selects employee information from the
cfsnippets data source --->
<cfquery name = "GetEmployees" dataSource = "cfsnippets">

SELECT Emp_ID, FirstName, LastName, EMail, Phone, Department
FROM Employees

</cfquery>

<html>
<head>
<title>
cfcol Example
</title>
</head>

<body>
<H3>cfcol Example</H3>

<!--- Note the use of the HTMLTable attribute to display the
cftable as an HTML table, rather simply as PRE formatted
information --->

Attribute Description

header Required. The text for the column’s header.

width Optional. The width of the column in characters (the default is 20). If the
length of the data displayed exceeds the width value, the data is truncated
to fit.

align Optional. Column alignment, Left, Right, or Center.

text Optional. Double-quote delimited text that determines what displays in the
column. The rules for the text attribute are identical to the rules for
cfoutput sections; it can consist of a combination of literal text, HTML
tags, and query record set field references. You can embed hyperlinks,
image references, and input controls in columns.

48 Chapter 2 ColdFusion Tags
<cftable query = "GetEmployees" startRow = "1" colSpacing = "3"
HTMLTable>

<!--- each cfcol tag sets the width of a column in the table,
as well as specifying the header information and the text/CFML
with which to fill the cell --->

<cfcol header = "ID"
align = "Left"
width = 2
text = "#Emp_ID#">

<cfcol header = "Name/Email"
align = "Left"
width = 15
text = "#FirstName# #LastName#">

<cfcol header = "Phone Number"
align = "Center"
width = 15
text = "#Phone#">

</cftable>

</body>
</html>

Alphabetical List of ColdFusion Tags 49
cfcollection

Description Allows you to create and administer Verity collections.

Category Extensibility tags

Syntax <cfcollection action = "create" or "repair" or
"delete" or "optimize" or "map"

collection = "collection_name"
path = "path_of_verity_directory"
language = "English" or "German" or "Finnish" or "French" or "Danish"
or "Dutch" or "Italian" or "Norwegian" or "Portuguese" or "Spanish"
or "Swedish">

See also cfexecute, cfindex, cfgraph, cfobject, cfreport, cfsearch, cfservlet,
cfwddx

Attributes
Attribute Description

action Required. Specifies the action to perform:

• create Creates a collection using the specified path and optionally
specified language.

• repair Fixes data corruption in a collection.
• delete Destroys a collection.
• optimize Purges and reorganizes data for efficiency.

• map Assigns an alias to an existing collection.

collection Required. Specifies a collection name or an alias if action = "map"

path Required for create and map. Specifies a path to the Verity collection. The
effect of the path attribute depends on the action that you specify:

• create creates a directory for Verity. The path is composed of the
directory path specified in the path attribute, with the name specified in
the collection attribute appended to it. Thus, the full directory path is
"path_name\collection_name\." For example, if the pathname is
"C:\Col\," and the collection name is "myCollection," the full directory
path is "C:\Col\myCollection\."

• map provides a name with which ColdFusion can reference an existing
collection. The name is specified with the collection attribute. It is an
alias for the collection, which can be used in cfindex, and to reinstate a
collection after you re-install ColdFusion. The directory path specified
with the path attribute is the full pathname of the Verity directory.
Therefore, to reference the directory created in the previous example,
specify "C:\Col\myCollection\."

50 Chapter 2 ColdFusion Tags
Usage cfcollection works only at the collection level. To add content to a collection, use
cfindex.

Note the following regarding mapped collections:

• Mapping allows you to assign an alias to a Verity collection created by a tool other
than ColdFusion.

• The action, collection, and path attributes are required.

• The path must point to a valid Verity collection; mapping does not validate the
path.

• Deleting a mapped collection unregisters the alias; the base collection is not
deleted.

Example <!--- This example shows the basic functionality
of the cfcollection tag (create, repair, optimize, delete) --->
<html>
<head>

<title>cfcollection</title>
</head>
<body bgcolor = silver>
<H3>cfcollection</h3>

<!--- see if a collection name has been specificied ... --->
<cfif IsDefined("form.CollectionName") AND
IsDefined("form.CollectionAction")>

<cfif form.CollectionName is not "">
<cfoutput>
<cfswitch expression = #form.CollectionAction#>
 <cfcase value = "Create">
 <cfcollection action = "create"
 collection = "#form.CollectionName#"
 path = "C:\CFUSION\Verity\Collections\">
 <H3>Collection created.</H3>
 </cfcase>

language Optional for create. To use the language attribute you must have the
ColdFusion International Search Pack installed. Options are:
• English (default)

• German
• Finnish
• French

• Danish
• Dutch
• Italian

• Norwegian
• Portuguese
• Spanish

• Swedish

Attribute Description

Alphabetical List of ColdFusion Tags 51
 <cfcase value = "Repair">
 <cfcollection action = "repair"
 collection = "#form.CollectionName#">
 <H3>Collection repaired.</H3>
 </cfcase>
 <cfcase value = "Optimize">
 <cfcollection action = "optimize"
 collection = "#form.CollectionName#">
 <H3>Collection optimized.</H3>
 </cfcase>
 <cfcase value = "delete">
 <cfcollection action = "delete"
 collection = "#form.CollectionName#">
 <H3>Collection deleted.</H3>
 </cfcase>
</cfswitch>

...

52 Chapter 2 ColdFusion Tags
cfcontent

Description Defines the MIME type returned by the current page. Optionally, lets you specify the
name of a file to be returned with the page.

Category Data output tags

Note
In the ColdFusion Administrator, the security settings on the Tag Restrictions page
under ColdFusion Basic Security may prevent cfcontent from executing. The
cfcontent tag must be enabled. For more information, see Advanced ColdFusion
Administration.

Syntax <cfcontent type = "file_type"
deleteFile = "Yes" or "No"
file = "filename"
reset = "Yes" or "No">

See also cfcol, cfoutput, cftable

Attributes

Note
Consider setting reset to No if you call cfcontent from a custom tag and do not
want the tag to discard the current page when it is called from another application or
custom tag.

Example <!--- This example shows the use of cfcontent to return the
contents of the CF Documentation page dynamically to the browser.
You may need to change the path and/or drive letter.
(graphics will not display) --->
<html>
<head>
<title>
cfcontent Example

Attribute Description

type Required. Defines the File/ MIME content type returned by the current
page.

deleteFile Optional. Yes or No. Yes deletes the file after the download operation.
Defaults to No. This attribute applies only if you specify a file with the file
attribute.

file Optional. The name of the file being retrieved.

reset Optional. Yes or No. Yes discards output that precedes the call to
cfcontent. No preserves the output that precedes the call. Defaults to
Yes. The reset and file attributes are mutually exclusive. If you specify
a file, the reset attribute has no effect. See Note.

Alphabetical List of ColdFusion Tags 53
</title>
</head>

<body>

<H3>cfcontent Example</H3>

<!--- Files may be set to delete after downloading,
allowing for the posting of changing content. --->
<cfcontent type = "text/html"
 file = "c:\inetpub\wwwroot\cfdocs\main.htm" deleteFile = "No">

</body>
</html>

<!--- This example shows how the reset attribute changes textual
output. --->

<html>
<head>
<title>
cfcontent Example 2
</title>
</head>

<body>
<H3>cfcontent Example 2</H3>

<P>This example shows how the reset attribute changes the output for
text.</P>

<P>reset = "Yes ": 123<cfcontent type = "text/html" reset = "Yes ">456</
P>

<P>This example shows how the reset attribute changes the output for
text.</P>

<P>reset = "No ": 123<cfcontent type = "text/html" reset = "No ">456</P>
</body>
</html>

54 Chapter 2 ColdFusion Tags
cfcookie

Description Defines cookie variables, including expiration and security options.

Category Variable manipulation tags

Syntax <cfcookie name = "cookie_name"
value = "text"
expires = "period"
secure = "Yes" or "No"
path = "url"
domain = ".domain">

See also cfparam, cfregistry, cfsavecontent, cfschedule, cfset

Attributes

Usage Cookies written with cfcookie are written to the cookies.txt file when the browser
session ends. Until the browser is closed, the cookie resides in memory. If you do not
have an expires attribute in a cfcookie, the cookie exists until the browser is closed.
It is never written to the cookies.txt file.

Attribute Description

name Required. The name of the cookie variable.

value Optional. The value assigned to the cookie variable.

expires Optional. Schedules the expiration of a cookie variable. Can be specified
as a date (as in, 10/09/97), number of days (as in, 10, 100), "Now", or
"Never". Using Now effectively deletes the cookie from the client browser.

secure Optional. Yes or No. Specifies that the variable must transmit securely. If
the browser does not support Secure Socket Layer (SSL) security, the
cookie is not sent.

path Optional. Specifies the URL within a domain to which this cookie applies.
To specify more than one URL, use multiple cfcookie tags.

path = "/services/login"

If you specify a path, you must also specify a value for the domain
attribute.

domain Optional. Specifies the domain for which the cookie is valid and to which
the cookie content can be sent. An explicitly specified domain must start
with a dot. If the value is a subdomain, the valid domains are any domain
names ending in this string.
For domain names ending in country codes (such as .jp, .us), the
subdomain specification must contain at least three periods; for example,
.mongo.stateu.us. For special top level domains, only two periods are
needed, as in .macromedia.com.

When specifying a path value, you must include a valid domain.
Separate multiple entries with a semicolon.

Alphabetical List of ColdFusion Tags 55
Warning
Do not set a cookie variable on the same page that you use the cflocation tag. If you
do, the cookie is never saved on the browser; therefore, it is of no value.

Example <!--- This example shows how to set a cfcookie variable,
and also how to delete that variable --->

<!--- First select a group of users who have entered
comments into the sample database --->
<cfquery name = "GetAolUser" dataSource = "cfsnippets">
SELECT EMail, FromUser, Subject, Posted
FROM Comments
</cfquery>

<html>
<head>
<title>
cfcookie Example
</title>
</head>

<body bgcolor = silver>
<H3>cfcookie Example</H3>

<!--- if the URL variable delcookie exists,
set the cookie’s expiration date to NOW --->
<cfif IsDefined("url.delcookie") is True>

<cfcookie name = "TimeVisited"
value = "#Now()#"
expires = "NOW">

<cfelse>
<!--- Otherwise, loop through the list of visitors,
and stop when you match the string aol.com in the
visitor’s e-mail address --->

<cfloop query = "GetAOLUser">
<cfif FindNoCase("aol.com", Email, 1) is not 0>

<cfcookie name = "LastAOLVisitor"
value = "#Email#"
expires = "NOW" >

</cfif>
</cfloop>

<!--- If the timeVisited cookie is not set,
set a value --->

<cfif IsDefined("Cookie.TimeVisited") is False>
<cfcookie name = "TimeVisited"
value = "#Now()#"
expires = "10">

</cfif>

56 Chapter 2 ColdFusion Tags
</cfif>
<!--- show the most recent cookie set --->
<cfif IsDefined("Cookie.LastAOLVisitor") is "True">

<P>The last AOL visitor to view this site was
<cfoutput>#Cookie.LastAOLVisitor#</cfoutput>, on
<cfoutput>#DateFormat(COOKIE.TimeVisited)#</cfoutput>

<!--- use this link to reset the cookies --->
<P>Hide my tracks

<cfelse>
<P>No AOL Visitors have viewed the site lately.

</cfif>

</body>
</html>

Alphabetical List of ColdFusion Tags 57
cfdirectory

Description Handles interactions with directories.

Category File management tags

Note
In the ColdFusion Administrator, the security settings on the Tag Restrictions page
under ColdFusion Basic Security may prevent cfdirectory from executing. In order
for cfdirectory to execute, it needs to be enabled. For more information, see
Advanced ColdFusion Administration.

If you write ColdFusion applications that run on a server used by multiple
customers, you must consider the security of the files and directories that could be
uploaded or otherwise manipulated by cfdirectory. For more information about
securing ColdFusion tags, see Advanced ColdFusion Administration.

Syntax <cfdirectory action = "directory action"
directory = "directory name"
name = "query name"
filter = "list filter"
mode = "permission"
sort = "sort specification"
newDirectory = "new directory name">

See also cffile

Attributes
Attribute Description

action Optional. Defines the action to be taken with directory(ies) specified in
directory. Options are:
• list (default)
• create

• delete

• rename

directory Required. The name of the directory to perform the action against.

name Required for action = "list". Ignored by all other actions. Name of
output query for directory listing.

filter Optional for action = "list". Ignored by all other actions. File
extension filter applied to returned names. For example: *.cfm. Only
one mask filter can be applied at a time.

58 Chapter 2 ColdFusion Tags
Usage When using the action = "list", cfdirectory returns five result columns you can
reference in your cfoutput:

• name Directory entry name.

• size Size of directory entry.

• type File type: File for File or Dir for Directory.

• dateLastModified Date an entry was last modified.

• attributes File attributes, if applicable.

• mode (UNIX and Linux only) Octal value that specifies the permissions setting
for the directory. For information about octal values, see the UNIX man pages for
the chmod shell command.

You can use the following result columns in standard CFML expressions, preceding
the result column name with the query name:

#mydirectory.name#
#mydirectory.size#
#mydirectory.type#
#mydirectory.dateLastModified#
#mydirectory.attributes#
#mydirectory.mode#

Example <!---
This example shows the use of cfdirectory to display
the contents of the snippets directory in CFDOCS.

mode Optional. Used with action = "Create" to define the permissions for
a directory on UNIX and Linux platforms. Ignored on Windows.
Options correspond to the octal values of the UNIX chmod command.
From left to right, permissions are assigned for owner, group, and
other.
For example:

• mode = "644" Assigns read/write permissions for the owner, and
read permissions for the group and other.

• mode = "666" Assigns read/write permissions for owner, group,
and other.

• mode = "777" Assigns read, write, and execute permissions for
all.

sort Optional for action = "list". Ignored by all other actions. The
query columns by which to sort the directory listing. Any combination
of columns from query output can be specified in comma-separated
list. You can specify ASC (ascending) or DESC (descending) as
qualifiers for column names. ASC is the default. For example:

sort = "dirname ASC, filename2
DESC, size, datelastmodified"

newDirectory Required for action = "rename". Ignored by all other actions. The
new name of the directory specified in the directory attribute.

Attribute Description

Alphabetical List of ColdFusion Tags 59
-->
<html>
<head>
<title>
cfdirectory Example
</title>
</head>

<body>
<H3>cfdirectory Example</H3>

<!--- use cfdirectory to give the contents of the
snippets directory, order by name and size
(you may need to modify this path) --->
<cfdirectory directory = "c:\inetpub\wwwroot\cfdocs\snippets"

name = "myDirectory"
sort = "name ASC, size DESC">

<!--- Output the contents of the cfdirectory as a cftable --->
<cftable query = "myDirectory">

<cfcol header = "name:"
text = "#Name#">

<cfcol header = "SIZE:"
text = "#Size#">

</cftable>

</body>
</html>

60 Chapter 2 ColdFusion Tags
cfdump

Description Outputs variables for debugging purposes. Using cfdump, you can display the
contents of simple variables, queries, arrays, structures, and WDDX variables created
with cfwddx.

Category Variable manipulation tags

Syntax <cfdump var = #variable_name#>

See also cfcookie, cfdump, cfparam, cfregistry, cfsavecontent, cfschedule, cfset,
cfwddx

Attributes
Attribute Description

var Required. The name of the variable to display, enclosed in pound
signs. The cfdump tag can output the following variable types:
• simple
• query

• Structure
• Array
• WDDX

Alphabetical List of ColdFusion Tags 61
cferror

Description Enables the display of customized HTML pages when errors occur. This lets you
maintain a consistent look and feel within your application, even when errors occur.

Category Exception handling tags

Syntax <cferror type = "request" or "validation" or
"monitor" or "exception"

template = "template_path"
mailTo = "email_address"
exception = "exception_type">

See also cfrethrow, cfthrow, cftry cfcatch

Attributes

Usage Use the cferror tag to customize error messages for all the pages in an application.
You generally embed the cferror tag in the Application.cfm file. For more
information, see Advanced ColdFusion Administration.

To ensure that error pages display successfully, do not use the cfencode utility to
encode pages that include cferror.

Attribute Description

type Required. The type of error that the custom error page handles.

Template Required. The relative path to the custom error page.

mailTo Optional. The e-mail address of the administrator to notify of the error.
The value is available to your custom error page in the MailTo
property of the error object. For example: #error.mailTo#.

exception Required. Type of exception. Required if type = "exception" or
"monitor".

62 Chapter 2 ColdFusion Tags
Templates

The following table describes the template to use for each type of error.

Error variables

The exception-handling template specified in the template attribute of the cferror
tag contains one or more error variables. ColdFusion substitutes the value of the
error variable when an error displays.

Template type Description Use

Exception Dynamically invoked by the CFML
language processor when it detects
an unhandled exception condition.

You can specify exception-handling
templates in several ways:

• As part of an application using
cferror type = "exception"

• Using the ColdFusion
Administrator

Uses the full range of CFML
tags, making it more powerful
than cferror type =
"request".

Request Includes only the error variables
described in the Usage section.
Cannot include CFML tags.

Use as a backup error handler
for sites with high user
interface requirements.

Validation Handles data input validation errors
that occur when submitting a form.

You must include the
validation error handler in the
Application.cfm file.

Monitor Dynamically invoked by the CFML
language processor when it first
detects an exception condition,
before it searches for cftry/
cfcatch or cferror handlers for the
exception.

Use for monitoring and
debugging exception handling
within complex applications.

Alphabetical List of ColdFusion Tags 63
The following table lists the error variables:

Note
If you specify type = "exception" or type = "monitor", you can substitute the
prefix cferror for Error; for example, cferror.diagnostics, cferror.mailTo, or
cferror.dateTime.

Example <!--- This example shows the use of cferror. --->
<html>
<head>
<title>cferror Example</title>
</head>

<body>
<H3>cferror Example</H3>

<P>cferror provides the ability to display customized
HTML pages when errors occur. This allows you to
maintain a consistent look and feel within your
application even when errors occur. Note that no CFML
can be displayed in the resulting templates except
for the specialized error variables.
<P>cftry/cfcatch provides a more interactive way to

Template type Error variable Description

Exception

Request
Monitor

error.diagnostics Detailed error diagnostics from
ColdFusion Server.

error.mailTo E-mail address of administrator notified
(corresponds to the value set in the
mailTo attribute of cferror).

error.dateTime Date and time when the error occurred.

error.browser Browser that was running when the error
occurred.

error.generatedContent The failed request’s generated content.

error.remoteAddress IP address of the remote client.

error.HTTPReferer Page from which the client accessed the
link to the page where the error occurred.

error.template Page being executed when the error
occurred.

error.queryString URL query string of the client's request.

Validation error.validationHeader Text for header of validation message.

error.invalidFields Unordered list of validation errors that
occurred.

error.validationFooter Text for footer of validation message.

64 Chapter 2 ColdFusion Tags
handle your CF errors within a CF template than cferror,
but cferror is still a good safeguard against general
errors.
<P>You can also use cferror within the Application.cfm
to specify error handling responsibilities for an entire
application.

<!--- Example of cferror call within a template --->
<cferror type = "REQUEST"

 template = "request_err.cfm"
 mailTo = "admin@mywebsite.com">

<!--- Example of the template to handle this error --->
<!---
<html>
<head>

<title>We’re sorry -- An Error Occurred</title>
</head>

<body>

<cfoutput>

Your Location: #error.remoteAddress#
Your Browser: #error.browser#
Date and Time the Error Occurred: #error.dateTime#
Page You Came From: #error.HTTPReferer#
Message Content:
<HR width = 50%>

 <P>#error.diagnostics#<HR width = 50%><P>
Please send questions to:

 #error.mailTo#
</cfoutput>

</body>
</html> --->

Alphabetical List of ColdFusion Tags 65
cfexecute

Description Enables ColdFusion developers to execute a process on a server computer.

Category Extensibility tags

Syntax <cfexecute name = " ApplicationName "
arguments = "CommandLine Arguments"
outputFile = "Output file name"
timeout = "Timeout interval in seconds">
...

</cfexecute>

See also cfcollection, cfindex, cfgraph, cfobject, cfreport, cfsearch,
cfservlet, cfwddx

Attributes
Attribute Description

name Required. The full pathname of the application to execute.
Note: On Windows, you must specify the extension as part of the
application’s name. For example, myapp.exe,

arguments Optional. Command-line arguments passed to the application.
If arguments is specified as a string, it is processed as follows:

• On Windows, the entire string is passed to the Windows process
control subsystem for parsing.

• On UNIX, the string is tokenized into an array of arguments. The default
token separator is a space; arguments with embedded spaces may be
delimited by double quotes.

If arguments is passed as an array, it is processed as follows:

• On Windows, the array elements are concatenated into a string of
tokens, separated by spaces. The string is passed to the Windows
process control subsystem for parsing.

• On UNIX, the elements of the arguments array are copied into a
corresponding array of exec() arguments.

outputFile Optional. The file to which to direct the output of the program. If not
specified, the output is displayed on the page from which it was called.

timeout Optional. Indicates how long, in seconds, the ColdFusion executing thread
waits for the spawned process. A timeout of 0 is equivalent to the
non-blocking mode of executing. A very high timeout value is equivalent to
a blocking mode of execution. The default is 0; therefore, the ColdFusion
thread spawns a process and returns without waiting for the process to
terminate.
If no output file is specified, and the timeout value is 0, the program output
is discarded.

66 Chapter 2 ColdFusion Tags
Usage cfexecute is available on Windows NT 4.0 and UNIX platforms. Do not put other
ColdFusion tags or functions between the start and the end tags of cfexecute. The
cfexecute tags cannot be nested.

Exception cfexecute throws the following exceptions:

• If the application name is not found: Application File Not Found exception

• If the output file cannot be opened: Output File Cannot exception

• If the effective user of the ColdFusion executing thread does not have
permissions to execute the process, a security exception is thrown.

• The time out values must be between 0 and the longest time out value supported
by the operating system.

Example <!---
This example illustrates use of the cfexecute tag.
-->
<html>
<head>
<title>cfexecute</title>
</head>

<body>
<H3>cfexecute</H3>
<P>
This example executes the Windows NT version of the netstat
network monitoring program, and places its output in a file.

<cfexecute name = "C:\WinNT\System32\netstat.exe"
arguments = "-e"
outputFile = "C:\Temp\output.txt"
timeout = "1">

</cfexecute>

</body>
</html>

Alphabetical List of ColdFusion Tags 67
cfexit

Description Used to:

• Abort the processing of the currently executing CFML custom tag.

• Exit the template within the currently executing CFML custom tag

• Reexecute a section of code within the currently executing CFML custom tag

Category Flow-control tags

Syntax <cfexit method = "method">

See also cfabort, cfbreak, cfexecute, cfif/cfelseif/cfelse, cflocation, cfloop,
cfswitch/cfcase/cfdefaultcase, cfthrow, cftry cfcatch

Attributes

Usage If a cfexit tag is encountered outside the context of a custom tag, for example in the
base page or an included page, the tag executes in the same way as cfabort. The
cfexit tag can help simplify error checking and validation logic in custom tags.

The behavior of the cfexit tag depends on its location and execution mode:

Attribute Description

method Optional. Specifies one of the following:
• exitTag (default) Aborts processing of the currently executing

CFML custom tag.
• exitTemplate Exits the template of the currently executing CFML

custom tag.
• loop Reexecutes the body of the currently executing CFML custom

tag.

method Location of cfexit call Behavior

exitTag Base template Terminate processing

Execution mode = Start Continue after end tag

Execution mode = End Continue after end tag

exitTemplate Base template Terminate processing

Execution mode = Start Continue from first child in body

Execution mode = End Continue after end tag

loop Base template Error

Execution mode = Start Error

Execution mode = End Continue from first child in body

68 Chapter 2 ColdFusion Tags
Example <!--- This read-only example shows the use of cfexit --->
<html>
<head>
<title>cfexit Example</title>
</head>

<body>
<H3>cfexit Example</H3>

<P>cfexit can be used to abort the processing of the
currently executing CFML custom tag. Execution resumes
following the invocation of the custom tag in the
page that called the tag.
<H3>Usage of cfexit</H3>
<P>cfexit is used primarily to perform a conditional stop
of processing inside a custom tag. cfexit returns control
to the page that called that custom tag, or in the case of
a tag called by another tag, to the calling tag.

<!--- cfexit can be used inside a CFML custom tag, as follows: --->
<!--- Place this code (uncomment the appropriate
sections) inside the CFUSION/customtags directory --->

<!--- MyCustomTag.cfm --->
<!--- This simple custom tag checks for the existence
of myValue1 and myValue2. If they are both defined,
the tag adds them and returns the result to the calling
page in the variable "result". If either or both of the
expected attribute variables is not present, an error message
is generated, and cfexit returns control to the
calling page. --->

<!--- <cfif NOT IsDefined("attributes.myValue2")>
<cfset caller.result = "Value2 is not defined">
<cfexit method = "exitTag">

 <cfelseif NOT IsDefined("attributes.myValue1")>
<cfset caller.result = "Value1 is not defined">
<cfexit method = "exitTag">

 <cfelse>
 <cfset value1 = attributes.myValue1>
 <cfset value2 = attributes.myValue2>

<cfset caller.result = value1 + value2>
 </cfif> --->

<!--- End MyCustomTag.cfm --->

<!--- And place this code inside your page --->

<!--- <P>The call to the custom tag, and then the result:
<CF_myCustomTag

myvalue2 = 4>
<cfoutput>#result#</cFOUTPUT> --->
<P>If cfexit is used outside of a custom tag, it functions
like a cfabort. For example, the text after this message
will not be processed:

Alphabetical List of ColdFusion Tags 69
<cfexit>
<P>This text will not be executed due to the existence of
the cfexit tag above it.

</body>
</html>

70 Chapter 2 ColdFusion Tags
cffile

Description Handles all interactions with files. The attributes you use with cffile depend on the
value of the action attribute. For example, if the action = "write", use the
attributes associated with writing a text file.

Note
In the ColdFusion Administrator, the security settings on the Tag Restrictions page
under ColdFusion Basic Security may prevent cffile from executing. For cffile to
execute, it needs to be enabled. For more information, see Advanced ColdFusion
Administration.

If you write ColdFusion applications that run on a server used by multiple
customers, consider the security of the files that could be uploaded or otherwise
manipulated by cffile. For more information, see Advanced ColdFusion
Administration.

cffile actions

The following sections describe how to use the different actions available with the
cffile tag:

• cffile action = "upload" on page 71

• cffile action = "move" on page 75

• cffile action = "rename" on page 76

• cffile action = "copy" on page 77

• cffile action = "delete" on page 78

• cffile action = "read" on page 79

• cffile action = "readBinary" on page 80

• cffile action = "write" on page 81

• cffile action = "append" on page 84

Alphabetical List of ColdFusion Tags 71
cffile action = "upload"

Description Uploads upload a file specified in a form field to a directory on the Web server.

Note
The mode attribute applies only to ColdFusion on Solaris and HP-UX.

Category File management tags

Syntax <cffile action = "upload"
fileField = "formfield"
destination = "full_path_name"
nameConflict = "behavior"
accept = "mime_type/file_type"
mode = "permission"
attributes = "file_attributes">

See also cfdirectory

Attributes
Attribute Description

fileField Required. The name of the form field that was used to select the file.
Note: Do not use pound signs (#) to specify the field name.

destination Required. The full pathname of the destination directory or full
pathname of the file on the Web server where the file is saved. A
trailing slash must be included in the target directory. Use the
backward slash (\) on Windows; use the forward slash (/) on UNIX.
Note: The directory does not have to be below the root of the Web
server document directory.

nameConflict Optional. Default is Error. Determines how to handle the file if its
name conflicts with the name of a file that already exists in the
directory. Options are:

• Error Default. The file is not saved, ColdFusion stops processing
the page and returns an error.

• Skip Neither saves the file nor throws an error. This setting allows
custom behavior based on file properties.

• Overwrite Replaces an existing file, if it has the same name as
the cffile destination.

• MakeUnique Generate a unique filename for the upload. The
name is stored in the file object variable serverFile. You can
use this variable to record the name used when the file was saved.

accept Optional. Limit the file types accepted. Enter one or more
comma-delimited MIME types that you want to accept. For example,
to allow uploads of GIF and Microsoft Word files, enter:

accept = "image/gif, application/msword"

The browser uses the file extension to determine file type.

72 Chapter 2 ColdFusion Tags
Example The following example creates a unique filename if there is a name conflict when the
file is uploaded on Windows:

<cffile action = "upload"
fileField = "FileContents"
destination = "c:\web\uploads\"
accept = "text/html"
nameConflict = "MakeUnique">

Note
On Windows, you must include the backward slash (\) after the destination directory
name. On UNIX, you must include the forward slash (/) after the destination
directory. In this example, the specified destination directory is "uploads."

Usage After a file upload is completed, you can retrieve status information using file upload
parameters. The status information includes data about the file, such as the file’s
name and the directory where it was saved. File upload status parameters use the
cffile prefix; for example, cffile.clientDirectory. The file status parameters can
be used anywhere other ColdFusion parameters can be used.

mode Optional. Defines permissions for an uploaded file on UNIX and Linux
platforms. Ignored in Windows. Option values correspond to the octal
values (not symbolic) of the UNIX chmod command. Permissions are
assigned for owner, group, and other, respectively.

For example:
• mode = "644" Assigns read/write permissions for the owner, and

read permissions for the group and other.
• mode = "666" Assigns read/write permissions for owner, group,

and other.
• mode = "777" Assigns read, write, and execute permissions for

all.

attributes Optional. A comma-delimited list of file attributes to be set on the file
being uploaded. Options are:

• readOnly

• temporary

• archive

• hidden

• system

• normal

If attributes is not used, the file’s attributes are maintained. If
normal is specified with other attributes, normal is overridden by
whatever other attribute is specified.

Individual attributes must be specified explicitly. For example, if you
specify only the readOnly attribute, all other existing attributes are
overwritten.

Attribute Description

Alphabetical List of ColdFusion Tags 73
Note
Although the file prefix is still supported, it has been deprecated in favor of the
cffile prefix.

The following file upload status parameters are available after an upload.

Parameter Description

attemptedServerFile Initial name ColdFusion used when attempting to save a file

clientDirectory Directory location of the file uploaded from the client’s
system

clientFile Name of the file uploaded from the client’s system

clientFileExt Extension of the uploaded file on the client’s system without a
period, for example, txt not .txt

clientFileName Filename, without an extension, of the uploaded file on the
client’s system

contentSubType MIME content subtype of the saved file

contentType MIME content type of the saved file

dateLastAccessed Date and time the uploaded file was last accessed

fileExisted Indicates (Yes or No) whether or not the file already existed
with the same path

fileSize Size of the uploaded file

fileWasAppended Indicates (Yes or No) whether ColdFusion appends the
uploaded file to an existing file

fileWasOverwritten Indicates (Yes or No) whether ColdFusion overwrites a file

fileWasRenamed Indicates (Yes or No) whether the uploaded file is renamed to
avoid a name conflict

fileWasSaved Indicates (Yes or No) whether Cold Fusion saves a file

oldFileSize Size of a file that was overwritten in the file upload operation

serverDirectory Directory of the file saved on the server

serverFile Filename of the file saved on the server

serverFileExt Extension of the uploaded file on the server, without a period

serverFileName Filename, without an extension, of the uploaded file on the
server

timeCreated Time the uploaded file was created

timeLastModified Date and time of the last modification to the uploaded file

74 Chapter 2 ColdFusion Tags
Tip
Use the cffile prefix to refer to these parameters; for example,
#cffile.fileExisted#.

Note
File status parameters are read-only. They are set to the results of the most recent
cffile operation. (If two cffile tags execute, the results of the first are overwritten
by the subsequent cffile operation.)

Example UNIX The following three examples show the use of the mode attribute on UNIX. The first
example creates the file /tmp/foo with permissions defined as: owner = read/
write, group = read, other = read.

<cffile action = "write"
file = "/tmp/foo"

mode = 644>

This example appends to the specified file and makes permissions read/write (rw)
for all.

<cffile action = "append"
destination = "/home/tomj/testing.txt"

mode = 666
output = "Is this a test?">

This example uploads a file and sets permissions to owner/group/other = read/
write/execute.

cffile action = "upload"
fileField = "fieldname"

destination = "/tmp/program.exe"
mode = 777>

Alphabetical List of ColdFusion Tags 75
cffile action = "move"

Description Moves a file from one location on the server to another.

Category File management tags

Syntax <cffile action = "move"
source = "full_path_name"
destination = "full_path_name"
attributes = "file_attributes">

See also cfdirectory

Attributes

Example The following example moves the keymemo.doc file from the c:\files\upload\
directory to the c:\files\memo\ directory on Windows:

<cffile action = "move"
source = "c:\files\upload\keymemo.doc"
destination = "c:\files\memo\">

Note
On Windows, you must include the backward slash (\) after the destination directory
name if you do not specify a filename. In this example, the specified destination
directory is "memo. "

Attribute Description

source Required. The full pathname of the file to move.

destination Required. The full pathname of the directory or full pathname of the file
to which the file will be moved. If you do not specify the filename, a
trailing slash must be included in the target when moving a file. Use the
backward slash (\) on Windows; use the forward slash (/) on UNIX.

attributes Optional. A comma-delimited list of file attributes to be set on the file
being moved. The following file attributes are supported:

• readOnly
• temporary
• archive

• hidden
• system
• normal

If attributes is not used, the file’s attributes are maintained. If normal
is specified with any other attributes, normal is overridden by whatever
other attribute is specified.
Individual attributes must be specified explicitly. For example, if you
specify only the readOnly attribute, all other existing attributes are
overwritten.

76 Chapter 2 ColdFusion Tags
cffile action = "rename"

Description Use cffile with the rename action to rename a file on the server.

Category File management tags

Syntax <cffile action = "rename"
source = "full_path_name"
destination = "full_path_name"
attributes = "file_attributes">

See also cfdirectory

Attributes

Example The following example renames the file keymemo.doc to oldmemo.doc:

<cffile action = "rename"
source = "c:\files\memo\keymemo.doc"

destination = "c:\files\memo\oldmemo.doc">

Attribute Description

source Required. The full pathname of the file to rename.

destination Required. The full pathname, including the new name, of the file.

attributes Optional. A comma-delimited list of file attributes to be set on the file
being renamed. The following file attributes are supported:

• readOnly
• temporary
• archive

• hidden
• system
• normal

If attributes is not used, the file’s attributes are maintained. If normal
is specified with any other attributes, normal is overridden by whatever
other attribute is specified.
Individual attributes must be specified explicitly. For example, if you
specify only the readOnly attribute, all other existing attributes are
overwritten.

Alphabetical List of ColdFusion Tags 77
cffile action = "copy"

Description Copies a file from one directory to another on the server.

Category File management tags

Syntax <cffile action = "copy"
source = "full_path_name"
destination = "full_path_name"
attributes = "file_attributes">

See also cfdirectory

Attributes

Usage On Windows, you must include the backward slash (\) after the destination directory
name if you do not specify a filename. In this example, the specified destination
directory is "backup."

Example The following example saves a copy of the keymemo.doc file in the c:\files\backup\
directory:

<cffile action = "copy"
source = "c:\files\upload\keymemo.doc"
destination = "c:\files\backup\">

Attribute Description

source Required. The full pathname of the file to copy.

destination Required. The full pathname of the directory or full pathname of
the file where the copy of the file is saved. If you do not specify a
filename, you must include the trailing slash. Use the backward
slash (\) on Windows; use the forward slash (/) on UNIX.

attributes Optional. A comma-delimited list of file attributes to be set on the
file being renamed. The following file attributes are supported:

• readOnly
• temporary
• archive

• hidden
• system
• normal

If attributes is not used, the file’s attributes are maintained. If
normal is specified with any other attributes, normal is
overridden by whatever other attribute is specified.
Individual attributes must be specified explicitly. For example, if
you specify only the readOnly attribute, all other existing
attributes are overwritten.

78 Chapter 2 ColdFusion Tags
cffile action = "delete"

Description Deletes a file on the server.

Category File management tags

Syntax <cffile action = "delete"
file = "full_path_name">

See also cfdirectory

Attributes

Example The following example deletes the specified file:

<cffile action = "delete"
file = "c:\files\upload\#Variables.DeleteFileName#">

Attribute Description

file Required. The full pathname of the file to delete.

Alphabetical List of ColdFusion Tags 79
cffile action = "read"

Description Reads a text file. The file is read into a dynamic parameter that you can use anywhere
in the page, like any other dynamic parameter. For example, you could read a text file
and then insert its contents into a database, or you could read a text file and then use
the find and replace functions to modify its contents.

Note
Using cffile action = "READ" reads the entire text file into memory. Therefore, it is
not intended for use with extremely large files, such as log files, because they can
bring down the server.

Category File management tags

Syntax <cffile action = "read"
file = "full_path_name"
variable = "var_name">

See also cfdirectory

Attributes

Example The following example creates a variable named "Message " to contain the contents
of the file message.txt.
<cffile action = "read"

file = "c:\web\message.txt"
variable = "Message">

The variable "Message" could then be used in the page. For example, you could
display the contents of the message.txt file in the final Web page:
<cfoutput>#Message#</cfoutput>

ColdFusion supports a number of powerful functions for manipulating the contents
of text files. You can also use the variable created by a cffile action = "read"
operation in ArrayToList and ListToArray functions.

For more information about working with strings and arrays, see “String functions”
on page 313 and “Array functions” on page 310.

Attribute Description

file Required. The full pathname of the text file to be read.

variable Required. The name of the variable that will contain the contents of the
text file after it has been read.

80 Chapter 2 ColdFusion Tags
cffile action = "readBinary"

Description Read a binary file, such as an executable or image file. The file is read into a binary
object parameter you can use anywhere in the page, like any other parameter. To
send it through a Web protocol, such as HTTP or SMTP, or store it in a database, first
convert it to Base64 (see “ToBase64” on page 630).

Category File management tags

Syntax <cffile action = "readBinary"
file = "full_path_name"
variable = "var_name">

See also cfdirectory

Attributes

Usage You convert the binary file to Base64 to FTP it to another site for upload.

Example The following example creates a variable named "aBinaryObj " to contain the
ColdFusion Server executable.

<cffile action = "readBinary"
file = "c:\cfusion\bin\cfserver.exe"
variable = "aBinaryObj">

Attribute Description

file Required. The full pathname of the file to be read.

variable Required. The name of the variable that will contain the contents of the
binary file after it has been read.

Alphabetical List of ColdFusion Tags 81
cffile action = "write"

Description Writes a text file based on dynamic content. For example, you could create static
HTML files from this content, or log actions in a text file.

Category File management tags

Syntax <cffile action = "write"
file = "full_path_name"
output = "content"
mode = "permission"
addNewLine = "Yes" or "No"
attributes = "file_attributes">

See also cfdirectory

Attributes
Attribute Description

file Required. The full pathname of the file to be created.

output Required. The content of the file to be created.

mode Optional. Defines permissions for a file on Solaris or HP-UX. Ignored
on Windows. Valid entries correspond to the octal values (not
symbolic) of the Unix chmod command. Permissions are assigned for
owner, group, and other, respectively.
For example:

• mode = "644" Assigns read/write permissions for the owner, and
read permissions for the group and other.

• mode = "666" Assigns read/write permissions for owner, group,
and other.

• mode = "777" Assigns read, write, and execute permissions for
all.

addNewLine Optional. Yes or No. If Yes, a new line character is appended to the
text that is written to the file. If No, no new line character is appended
to the text. The default value is Yes.

82 Chapter 2 ColdFusion Tags
Example The following example creates a file with the information a user entered into an
HTML insert form:

<cffile action = "write"
file = "c:\files\updates\#Form.UpdateTitle#.txt"

output = "Created By: #Form.FullName#
Date: #Form.Date#
#Form.Content#">

If the user submitted a form with:

UpdateTitle = "FieldWork"
FullName = "World B. Frueh"

Date = "10/30/98"
Content = "We had a wonderful time in Cambridgeport."

ColdFusion would create a file named FieldWork.txt in the c:\files\updates\
directory and the file would contain the text:

Created By: World B. Frueh
Date: 10/30/98

We had a wonderful time in Cambridgeport.

This following examples show the use of the mode attribute for UNIX. The first,
creates the file /tmp/foo with permissions defined as rw-r—r-- (owner = read/
write, group = read, other = read).

<cffile action = "write"
file = "/tmp/foo"

mode = 644>

This example appends to the file and sets permissions to read/write (rw) for all.

<cffile action = "append"
destination = "/home/tomj/testing.txt"

mode = 666
output = "Is this a test?">

attributes Optional. A comma-delimited list of file attributes to be set on the file
being written. The following file attributes are supported:
• readOnly

• temporary
• archive
• hidden

• system
• normal
If attributes is not used, the file’s attributes are maintained. If
normal is specified with any other attributes, normal is overridden by
whatever other attribute is specified.
Individual attributes must be specified explicitly. For example, if you
specify only the readOnly attribute, all other existing attributes are
overwritten.

Attribute Description

Alphabetical List of ColdFusion Tags 83
This example uploads a file and gives it the permissions owner/group/other =
read/write/execute).

cffile action = "upload"
fileField = "fieldname"

destination = "/tmp/program.exe"
mode = 777>

84 Chapter 2 ColdFusion Tags
cffile action = "append"

Description Appends text to the end of an existing text file; for example, when creating log files.

Category File management tags

Syntax <cffile action = "append"
file = "full_path_name"
output = "string"
attributes = "file_attributes">

See also cfdirectory

Attributes

Example The following example appends the text string "But Davis Square is the place to be. "
to the file fieldwork.txt, which was created in the previous example:

<cffile action = "append"
file = "c:\files\updates\fieldwork.txt"

output = "But Davis Square is the place to be.">

Attribute Description

file Required. The full pathname of the file to which the content of the
output attribute is appended.

output Required. The string to be appended to the file designated in the
destination attribute.

addNewLine Optional. Yes or No. If Yes, a new line character is appended to the
text that is written to the file. If No, no new line character is appended
to the text. The default value is Yes.

attributes Optional. A comma-delimited list of file attributes to be set on the file
being written. The following file attributes are supported:

• readOnly
• temporary
• archive

• hidden
• system
• normal

If attributes is not used, the file’s attributes are maintained. If
normal is specified with any other attributes, normal is overridden by
whatever other attribute is specified.
Individual attributes must be specified explicitly. For example, if you
specify only the readOnly attribute, all other existing attributes are
overwritten.

Alphabetical List of ColdFusion Tags 85
cfform

Description Builds a form with CFML custom control tags that provide more functionality than
standard HTML form input elements.

Category Forms tags

Note
The cfform tag requires the client to download a Java applet. Downloading an applet
takes time, so using cfform may be slightly slower than using a simple HTML form.
For cfform to work properly, browsers must be Java-enabled.

Syntax <cfform name = "name"
action = "form_action"
preserveData = "Yes" or "No"
enableCAB = "Yes" or "No"
onSubmit = "javascript"
target = "window_name"
encType = "type"
passThrough = "HTML_attributes"
codeBase = "URL"
archive = "URL" >

...
</cfform>

See also cfapplet, cfgrid, cfinput, cfselect, cfslider, cftextinput, cftree

Attributes
Attribute Description

name Optional. A name for the form you are creating.

action Required. The name of the ColdFusion page that executed when the
form is submitted for processing.

preserveData Optional. "Yes" or "No." Specifies whether to display the data that was
entered into cfform controls in the action page. "Yes" resets the
value of the control to the value submitted when the form is submitted
to itself. This works as expected for the cftextinput and cfslider
controls.
• For cftree controls, lets the tree expand the previously selected

element. The cftree completePath attribute must be set to "Yes".

• For cfgrid, preserveData does nothing to avoid confusion as to
what data has actually been resubmitted to the database by the
grid control.

This attribute can be used only if the form and action are on a single
page, or if the action page has a form that contains controls with the
same names as the corresponding controls on the form page.

enableCAB This attribute has been deprecated and is non-functional.

86 Chapter 2 ColdFusion Tags
Usage ColdFusion provides the following custom control tags:

• cfinput Creates a form input element (radio button, text box, or checkbox) and
can validate form input

• cfselect Creates a drop down listbox

• cfslider Creates a slider control

• cftextinput Creates a text input box

• cftree Creates a tree control

• cfgrid Creates a grid control for displaying tabular data in a ColdFusion form

• cfapplet Embeds a registered Java applet in a ColdFusion form. Applets are
registered in the ColdFusion Administrator.

You can add standard and dynamic HTML form tag attributes and their values to the
cfform tag by using the passThrough attribute. The attributes and values are passed
through ColdFusion to the browser in creating a form.

If you specify a value in quotation marks, you must escape the quotation marks by
doubling them; for example,

passThrough = "readonly = " "YES " " "

Incorporating HTML form tags

The cfform tag lets you incorporate standard HTML in two ways:

• By adding standard form tag attributes and values to the cfform tag. The
attributes and values are passed through ColdFusion to the browser in creating a
form. For example, you can use form tag attributes like target to enhance your
cfform features.

onSubmit Optional. JavaScript function to execute after other input validation
returns. Use this attribute to execute JavaScript for preprocessing
data before the form is submitted. For more information, see
Developing ColdFusion Applications.

target Optional. The name of the window or window frame to which the form
output is sent.

encType Optional. The MIME type used to encode data sent by the POST
method. The default value is application/x-www-form-urlencoded.
It is recommended that you accept the default value. This attribute is
included for compatibility with the HTML form tag.

passThrough Optional. Used for HTML attributes that are not explicitly supported by
cfform. If you specify an attribute and value, they are passed to the
HTML code that is generated for the cfinput tag.

codeBase Optional. URL for a downloadable JRE plugin (for Internet exploroer
only). Default is /CFIDE/classes/cf-j2re-win.cab.

archive Optional. URL for a downloadable Java classes for ColdFusion
controls. Default is /CFIDE/classes/CFJava2.jar.

Attribute Description

Alphabetical List of ColdFusion Tags 87
• By placing HTML tags that can ordinarily be placed within the regular HTML
form tag between <cfform> and </cfform> tags.

For example, you use a standard HTML input tag to create a submit button in a
cfform:

<cfform>
<input type = "Submit" value = " update... ">

</cfform>

Example <!--- This example shows the use of cfinput controls in a cfform --->
<html>
<head>
<title> cfform Example </title>
</head>

<body>
<H3>cfform Example</H3>

<cfif IsDefined("form.oncethrough") is "Yes">
<cfif IsDefined("form.testVal1") is True>
<H3>Results of Radio Button Test</H3>
<cfif form.testVal1 is "Yes">Your radio button answer was yes</cfif>
<cfif form.testVal1 is "No">Your radio button answer was no</cfif>
</cfif>
<cfif IsDefined("form.chkTest2") is True>
<H3>Results of Checkbox Test</H3>

Your checkbox answer was yes
<cfelse>

<H3>Results of Checkbox Test</H3>
Your checkbox answer was no

</cfif>
<cfif IsDefined("form.textSample") is True
 AND form.textSample is not "">
<H3>Results of Credit Card Input</H3>

Your credit card number, <cfoutput>#form.textSample#</cfoutput>,
was valid under the MOD 10 algorithm.

</cfif>
<cfif IsDefined("form.sampleSlider") is "True">
<H3>You gave this page a rating of <cfoutput>#form.sampleSlider#

 </cfoutput></H3>
</cfif>
<hr noshade>

</cfif>
<!--- begin by calling the cfform tag --->
<cfform action = "cfform.cfm" method = "POST" enableCAB = "Yes">

<table>
<TR>

<TD>
<H4>This example displays the radio button input type
for cfinput.</H4>
Yes <cfinput type = "Radio" name = "TestVal1"

value = "Yes" checked>

88 Chapter 2 ColdFusion Tags
No <cfinput type = "Radio" name = "TestVal1" value = "No">
</TD>

</TR>

<TR>
<TD>
<H4>This example displays the checkbox input type for cfinput.</H4>
<cfinput type = "Checkbox" name = "ChkTest2" value = "Yes">
</TD>

</TR>

<TR>
<TD>
<H4>This example shows a client-side validation for
cfinput text boxes.</H4>

(<I>This item is optional</I>)

Please enter a credit card number:
<cfinput type = "Text" name = "TextSample"

message = "Please enter a Credit Card Number"
validate = "creditcard" required = "No">

</TD>
</TR>

<TR>
<TD>
<H4>This example shows the use of the CFSLIDER tag.</H4>
<P>Rate your approval of this example from 1 to 10 by sliding

the control.
<P>1 <CFSLIDER name = "sampleSlider" LABEL = "Sample Slider"

range = "1,10"
 message = "Please enter a value from 1 to 10" scale = "1"

bold = "No"
 italic = "No" REFRESHLABEL = "No"> 10

</TD>
</TR>
</table>

<P><input type = "SUBMIT" name = "SUBMIT" value = "show me the result">
<input type = "hidden" name = "oncethrough" value = "Yes">
</cfform>

</body>
</html>

Alphabetical List of ColdFusion Tags 89
cfflush

Description Flushes currently available data to the client.

Category Page processing tags

Syntax <cfflush
interval = integer number of bytes>

See also cfcache, cfheader, cfinclude, cfsetting, cfsilent

Attributes

Usage The first time you use the cfflush tag on a page, it sends back the HTML headers
and any other available HTML. Subsequent cfflush tags on the page send only the
output that was generated since the previous flush.

When you flush data, ensure that enough information is available, as some browsers
may not respond if you flush only a very small amount. Similarly, set the interval
attribute for a reasonable size, such as a few hundred bytes or more, but not many
thousands of bytes.

Use cfflush with the interval attribute only when a large amount of output will be
sent to the client, such as in a cfloop or a cfoutput of a large query. Using this form
globally (such as in the Application.cfm file) may cause unexpected errors when
CFML tags that modify HTML headers are executed.

Caution
Once you have used the cfflush tag on a page, any CFML function or tag on the page
that modifies the HTML header causes an error. These include the cfcontent,
cfcookie, cfform, cfheader, cfhtmlhead, and cflocation tags. You also get an
error if you use the cfset tag to set a cookie scope variable. All errors except cookie
errors can be caught with a cfcatch type = "template" tag. Cookie errors can be
caught with cfcatch type = "Any".

Note
Normally, cferror discards the current output buffer and replaces it with the
contents of the error template. cfflush discards the current buffer. As a result, the
Error.GeneratedContent variable resulting from a cferror tag after a cfflush
contains any contents of the output buffer that has not been flushed, and this
content is not sent to the client. The content of the error template appears to the
client after the bytes that have already been sent.

Example The following example uses cfloop tags and the rand random number generating
function to delay the generation of data for display. It simulates a situation in which a

Attribute Description

interval Optional. Flush the output each time at least the specified number of bytes
become available. HTML headers, and any data that is already available
when you make this call, are not included in the count.

90 Chapter 2 ColdFusion Tags
page is slow to retrieve its first data, and in which additional information is generated
slowly, and can be displayed incrementally.

<html>
<head>

<title>Your Magic numbers</title>
</head>

<body>
<H1>Your Magic numbers</H1>
<P>It will take us a little while to calculate your ten magic numbers.

It takes a lot of work to find numbers that truly fit your
personality. So relax for a minute or so while we do the hard
work for you.</P>

<H2>We are sure you will agree it was worth the short wait!</H2>
<cfflush>

<cfflush interval=10>
<!--- Delay Loop to make is seem harder --->
<cfloop index="randomindex" from="1" to="200000" step="1">

<cfset random=rand()>
</cfloop>

<!--- Now slowly output 10 random numbers --->
<cfloop index="Myindex" from="1" to="10" step="1">

<cfloop index="randomindex" from="1" to="100000" step="1">
<cfset random=rand()>

</cfloop>
<cfoutput>

Magic number number #Myindex# is: #RandRange(
100000, 999999)#

</cfoutput>
</cfloop>
</body>
</html>

Alphabetical List of ColdFusion Tags 91
cfftp

Description Lets users implement File Transfer Protocol (FTP) operations.

Category Internet Protocol tags

Usage Use the cfftp tag to move files between a ColdFusion server and an FTP server. The
cfftp tag cannot move files between a ColdFusion server and a browser (client). To
do this, use cffile action = "upload" to transfer files from the client to a
ColdFusion server; use cfcontent to transfer files from a ColdFusion server to the
client.

See also cfhttp, cfldap, cfmail, cfpop

Security settings

The ColdFusion Server Basic security settings can prevent cfftp from executing. If
you write ColdFusion applications to run on a server that is used by multiple
customers, consider the security of the files that the customer can move. You manage
security settings in the ColdFusion Administrator Basic Security page. For more
information, see Advanced ColdFusion Administration.

cfftp attributes

The following sections describe how you can use the cfftp attributes:

• Connecting to an FTP server on page 92 Establish a connection with an FTP
server.

• cfftp: Connection caching on page 95 Use a cached connection with an FTP
server to perform FTP operations.

• Connection: File and directory operations on page 96 Perform file and directory
operations.

• Action (cfftp.ReturnValue variable) on page 99 Determine the results of the
action attribute.

• cfftp action = "listDir" on page 101 Access the columns in a query object.

92 Chapter 2 ColdFusion Tags
Connecting to an FTP server

Description Use the connection attribute of the cfftp tag to establish a connection with an FTP
server.

Category Internet Protocol tags

Syntax <cfftp action = "action"
username = "name"
password = "password"
server = "server"
timeout = "timeout in seconds"
port = "port"
connection = "name"
proxyServer = "proxyserver"
retryCount = "number"
stopOnError = "Yes" or "No"
passive = "Yes" or "No">

See also cfhttp, cfldap, cfmail, cfpop

Attributes
Attribute Description

action Required. Determines the FTP operation to perform. To create an
FTP connection, use open. To terminate an FTP connection, use
close. For more information, see “cfftp: Connection caching” on page
95.

username Required for action = "open". User name to pass in the FTP
operation.

password Required for action = "open". Password to log in the user.

server Required for action = "open". The FTP server to connect to, as in
ftp.myserver.com

timeout Optional. Value in seconds for the timeout of all operations, including
individual data request operations. Defaults to 30 seconds

port Optional. The remote port to connect to. Defaults to 21 for FTP.

connection Optional. The name of the FTP connection. Used to cache a new FTP
connection or to reuse an existing connection. If the username,
password, and server attributes are specified, a connection is
created, if no connection exists for the specified user. All calls to
cfftp with the same connection name reuses the FTP connection
information.

proxyServer Optional. A string that contains the name of the proxy server (or
servers) to use if proxy access is specified.

retryCount Optional. Number of retries until failure is reported. Default is one (1).

Alphabetical List of ColdFusion Tags 93
Usage If you use connection caching to an active FTP connection, you do not have to
respecify the connection attributes:
• username

• password

• server

Changes to a cached connection, such as changing retryCount or timeout values,
might require reestablishing the connection.

Example <!--- This example shows the use of cfftp --->
<html>
<head>g
<title>cfftp Example</title>
</head>
<body>

<H3>cfftp Example</H3>
<P>cfftp allows users to implement File Transfer Protocol
operations. By default, cfftp caches an open connection to
an FTP server.

<P>cfftp operations are usually of two types:

Establishing a connection
Performing file and directory operations

<P>This example opens and verifies a connection,
lists the files in a directory, and closes the connection.

<P>Open a connection

<cfftp action = "open"
username = "anonymous"
connection = "My_query"
password = "youremail@email.com"

stopOnError Optional. Yes or No. When Yes, halts all processing and displays an
appropriate error. Default is Yes.
When No, three variables are populated:

• cfftp.succeeded – Yes or No.
• cfftp.errorCode – Error number. See the IETF Network Working

Group RFC 959: File Transfer Protocol (FTP) for information about
FTP error codes: http://www.ietf.org/rfc/rfc0959.txt.

• cfftp.errorText – Message text that explains error type
Use cfftp.errorCode for conditional operations. Do not use
cfftp.errorText for this purpose.

passive Optional. Yes or No. Defaults to No. Indicates whether to enable
passive mode.

Attribute Description

94 Chapter 2 ColdFusion Tags
server = "ftp.tucows.com"
stopOnError = "Yes">

<P>Did it succeed? <cfoutput>#cfftp.succeeded#</cfoutput>
<P>List the files in a directory:
<cfftp action = "LISTDIR"
 stopOnError = "Yes"
 name = "ListFiles"
 directory = "/"
 connection = "my_query">
<cfoutput query = "ListFiles">

#name#

</cfoutput>

<P>Close the connection:
<cfftp action = "close"
connection = "My_query"
stopOnError = "Yes">
<P>Did it succeed? <cfoutput>#cfftp.succeeded#</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Tags 95
cfftp: Connection caching

Usage After you establish a connection with cfftp, you can reuse it to perform additional
FTP operations. To do this, you use the connection attribute to define and name an
FTP connection object that stores information about the connection. Any additional
FTP operations that use the same connection name automatically make use of the
information stored in the connection object. This facility helps save connection time
and improves file transfer operation performance.

To keep the connection open throughout a session or longer, you can use a session or
application variable as the connection name. However, if you do this, you must
specify the full variable name with the close action when you are finished. Keeping a
connection open prevents others from using the FTP server; therefore, you should
close the connection as soon as possible.

Changes to a cached connection, such as changing retryCount or timeout values,
might require reestablishing the connection.

Example The following example opens a connection and retrieves a file listing showing file or
directory name, path, URL, length, and modification date.

<P>Open a connection
<cfftp connection = "myConnection"

username = "myUserName"
 password = "myUserName@allaire.com"
 server = "ftp.allaire.com"

action = "open"
stopOnError = "Yes">

<P>Did it succeed? <cfoutput>#cfftp.succeeded#</cfoutput>
<cfftp connection = "myConnection"
 action = "LISTDIR"
 stopOnError = "Yes"
 name = "ListDirs"
 directory = "/">

<P>FTP Directory Listing:

<cftable query = "ListDirs" HTMLTable = "Yes" colHeaders = "Yes">

<cfcol header = "Name" text = "#name#">
<cfcol header = "Path" text = "#path#">
<cfcol header = "URL" text = "#url#">
<cfcol header = "Length" text = "#length#">
<cfcol header = "LastModified"
 text = "Date(Format#lastmodified#)">
<cfcol header = "IsDirectory" text = "#isdirectory#">

</cftable>

<P>Close the connection:
<cfftp connection = "myConnection"
 action = "close"
 stopOnError = "Yes">

<P>Did it succeed? <cfoutput>#cfftp.succeeded#</cfoutput>

96 Chapter 2 ColdFusion Tags
Connection: File and directory operations

Description Use this form of the cfftp tag to perform file and directory operations with cfftp.

If you use connection caching to an active FTP connection, you do not have to
respecify the connection attributes:
• username

• password

• server

Category Internet Protocol tags

Syntax <cfftp action = "action"
username = "name"
password = "password"
name = "query_name"
server = "server"
ASCIIExtensionList = "extensions"
transferMode = "mode"
failIfExists = "Yes" or "No"
directory = "directory name"
localFile = "filename"
remoteFile = "filename"
item = "directory or file"
existing = "file or directory name"
new = "file or directory name"
proxyServer = "proxyserver"
passive = "Yes" or "No">

See also cfhttp, cfldap, cfmail, cfpop

Attributes Attribute Description

action Required (if connection is not cached). Determines the FTP
operation to perform. Can be one of the following:

• changedir
• createDir
• listDir TagOnly

• removeDir
• getFile
• putFile

• rename
• remove

• getCurrentDir
• getCurrentURL
• existsDir

• existsFile
• exists

Alphabetical List of ColdFusion Tags 97
username Required if the FTP connection is not cached. If connection
caching is used, the username attribute is not required. User
name to pass in the FTP operation.

name Required for action = "listDir". Specifies the query name
to hold the directory listing.

server Required if the FTP connection is not cached. If connection
caching is used, the server attribute is not required. The FTP
server to connect to.

timeout Optional. Value in seconds for the timeout of all operations,
including individual data request operations. Defaults to 30
seconds.

port Optional. The remote port to connect to. Defaults to 21 for FTP

connection Optional. The name of the FTP connection. Used to cache a
new FTP connection or to reuse an existing connection. If the
username, password, and server attributes are specified, a
connection is created, if no connection exists for the specified
user. Calls to cfftp with the same connection name reuse the
FTP connection information.

ASCIIExtensionList Optional. A semicolon-delimited list of file extensions that force
ASCII transfer mode when transferMode = "auto". Default
extension list is:
txt;htm;html;cfm;cfml;shtm;shtml;css;asp;asa

transferMode Optional. The FTP transfer mode to use. Options are ASCII,
Binary, or Auto. Defaults to Auto.

failIfExists Optional. Yes or No. Defaults to Yes. Specifies whether a
getFile operation will fail if a local file of the same name
already exists.

directory Required for action = "changedir", createDir, listDir,
and existsDir. Specifies the directory on which to perform an
operation.

localFile Required for action = "getFile", and putFile. Specifies the
name of the file on the local file system.

remoteFile Required for action = "getFile", putFile, and existsFile.
Specifies the name of the file on the FTP server’s file system

item Required for action = "exists", and remove. Specifies the
object, file or directory, of these actions

existing Required for action = "rename". Specifies the current name
of the file or directory on the remote server.

new Required for action = "rename". Specifies the new name of
the file or directory on the remote server

Attribute Description

98 Chapter 2 ColdFusion Tags
username Required if the FTP connection is not cached. If connection
caching is used, the username attribute is not required. User
name to pass in the FTP operation.

name Required for action = "listDir". Specifies the query name
to hold the directory listing.

server Required if the FTP connection is not cached. If connection
caching is used, the server attribute is not required. The FTP
server to connect to.

timeout Optional. Value in seconds for the timeout of all operations,
including individual data request operations. Defaults to 30
seconds.

port Optional. The remote port to connect to. Defaults to 21 for FTP

connection Optional. The name of the FTP connection. Used to cache a
new FTP connection or to reuse an existing connection. If the
username, password, and server attributes are specified, a
connection is created, if no connection exists for the specified
user. Calls to cfftp with the same connection name reuse the
FTP connection information.

ASCIIExtensionList Optional. A semicolon-delimited list of file extensions that force
ASCII transfer mode when transferMode = "auto". Default
extension list is:
txt;htm;html;cfm;cfml;shtm;shtml;css;asp;asa

transferMode Optional. The FTP transfer mode to use. Options are ASCII,
Binary, or Auto. Defaults to Auto.

failIfExists Optional. Yes or No. Defaults to Yes. Specifies whether a
getFile operation will fail if a local file of the same name
already exists.

directory Required for action = "changedir", createDir, listDir,
and existsDir. Specifies the directory on which to perform an
operation.

localFile Required for action = "getFile", and putFile. Specifies the
name of the file on the local file system.

remoteFile Required for action = "getFile", putFile, and existsFile.
Specifies the name of the file on the FTP server’s file system

item Required for action = "exists", and remove. Specifies the
object, file or directory, of these actions

existing Required for action = "rename". Specifies the current name
of the file or directory on the remote server.

new Required for action = "rename". Specifies the new name of
the file or directory on the remote server

Attribute Description

Alphabetical List of ColdFusion Tags 99
Usage When action = "listDir", the attributes column returns directory or normal.
Other platform-specific values, such as hidden and system, are no longer supported.

When action = "listDir", a mode column is returned. The column contains an
octal string representation of UNIX permissions; for example, "777."

The cfftp.returnValue variable provides the return value for the following actions:

• getCurrentDir

• getCurrentURL

• existsDir

• existsFile

• exists

For more information, see the “Action (cfftp.ReturnValue variable)” on page 99.

Note
Names of objects (files and directories) are case-sensitive.

Action (cfftp.ReturnValue variable)

Description The results of the action attribute determine the value of the cfftp.returnValue
variable.

retryCount Optional. Number of retries until failure is reported. Default is
one (1).

stopOnError Optional. Yes or No. If Yes, halts processing and displays an
appropriate error. Default is No.
When No, three variables are populated:
• cfftp.succeeded – Yes or No.

• cfftp.errorCode – Error number. Please refer to IETF
Network Working Group RFC 959: File Transfer Protocol
(FTP) for information about FTP error codes: http://
www.ietf.org/rfc/rfc0959.txt.

• cfftp.errorText – Message text that explains error
condition

proxyServer Optional. A string that contains the name of the proxy server
(or servers) to use if proxy access is specified

passive Optional. Yes or No. Defaults to No. Indicates whether to
enable passive mode

Attribute Description

cfftp Action Value of cfftp.returnValue

getCurrentDir String value containing the current directory

getCurrentURL String value containing the current URL

existsDir Yes or No

100 Chapter 2 ColdFusion Tags
existsFile Yes or No

exists Yes or No

cfftp Action Value of cfftp.returnValue

Alphabetical List of ColdFusion Tags 101
cfftp action = "listDir"

Description Use the cfftp tag with the action attribute set to the value listDir to access the
columns in a query object.

Category Internet Protocol tags

Usage When you use cfftp with the listDir action, you must specify a value for the name
attribute. This value holds the results of the listDir action in a query object. The
query object consists of columns that you can reference in the form:

queryname.columname[row]

where queryname is the name of the query, specified in the name attribute, and
columnname is one of the columns returned in the query object. The value row is the
row number for each file/directory entry returned by the listDir operation. A
separate row is created for each entry, as in the following table:

Note
Previously supported query column values that pertain to system-specific
information are not supported; for example, hidden and system.

cfftp query object column Description

Name Filename of the current element.

Path File path (without drive designation) of the current
element.

URL Complete URL for the current element (file or directory).

Length File size of the current element.

LastModified Unformatted date/time value of the current element.

Attributes String indicating attributes of the current element:
normal or Directory.

IsDirectory Boolean value indicating whether object is a file or
directory.

Mode An octal string representing UNIX permissions, when
running on UNIX; for example, "rwxrwxrwx" in a
directory listing is represented as "777".

102 Chapter 2 ColdFusion Tags
cfgraph

Description Displays a graphical representation of data.

Category Extensibility tags

See also cfcollection, cfexecute, cfindex, cfobject, cfreport, cfsearch,
cfservlet, cfwddx

Usage The cfgraph tag requires a terminating </cfgraph> end tag, even if the tag body is
empty.

Only cfgraphdata tags are allowed inside the cfgraph tag body. The cfgraphdata
tag lets you graph data that does not come from a query. You can combine data from
a query and cfgraphdata tags.

To use the cfgraph tag, you must have Macromedia Generator running on a JRun
server. If the JRun server is not listening on the default port on your localhost, you
must use ColdFusion Administrator to specify the host address and port. For more
information, see Installing and Configuring ColdFusion Server.

cfgraph topics

The following sections describe options to the cfgraph tag:

• cfgraph type = "bar" or type = "horizontalBar" on page 103

• cfgraph type = "line" on page 109 (includes area graphs)

• cfgraph type = "pie" on page 113

Alphabetical List of ColdFusion Tags 103
cfgraph type = "bar" or type = "horizontalBar"

Description Use this form of the cfgraph tag to generate bar and horizontal bar graphs.

Syntax <cfgraph type = "bar" or "horizontalBar"
query = "query name"
valueColumn = "query column"
itemColumn = "query column"

URL = "URL string"
URLColumn = "query column"

showValueLabel = "yes", "no", or "rollover"
valueLabelFont = "Arial", "Courier", or "Times"
valueLabelSize = number of points
valueLocation = "onBar" or "overBar"
scaleFrom = integer minimum value
scaleTo = integer maximum value

showItemLabel = "yes" or "no"
itemLabelFont = "Arial", "Courier", or "Times"
itemLabelSize = number of points
itemLabelOrientation = "horizontal" or "vertical"

title = "title text"
titleFont = "Arial", "Courier", or "Times"

fileFormat = "Flash", "gif" or "jpg"
barSpacing = integer number of pixels
graphHeight = integer number of pixels
graphWidth = integer number of pixels
backgroundColor = "Web color"
borderColor = "Web color"
borderWidth = integer number of pixels
depth = integer number of pixels
colorList = "Web color list"
gridLines = integer number of lines>

...
</cfgraph>

104 Chapter 2 ColdFusion Tags
Basic attributes

These attributes provide basic information about the graph.

Data drill-down attributes

You can use the following attributes to make your chart active by linking to a URL
when the user clicks on a bar.

Attribute Description

type Required. Type of chart to display. Must be one of the following:
• Bar

• HorizontalBar
• Line
• Pie

query Name of the query that contains the data to graph. Required if you
do not use cfgraphdata tags in the cfgraph tag body to specify
the data values.

valueColumn Query column that contains the data values.
Required if you do not use cfgraphdata tags in the cfgraph tag
body to specify the data values.

itemColumn Optional. Query column that contains the item label for the
corresponding data point. Item labels appear on the horizontal axis
of Bar charts and the vertical axis of the HorizontalBar charts.

Attribute Description

URL Optional. A URL to load when the user clicks a data point on the
chart. You can use this column to specify a static string is part of all
links on the chart, such as
http://www.mycompany.com/myapp/salary_info/chart_details/

Data from the URLColumn attribute is appended to this attribute’s
value to create the URL link. This attribute has an effect only if the
graph is in the Flash file format.

URLColumn Optional. Query column that contains URL information to load when
the user clicks the corresponding data point. The data from this
attribute is appended to any URL attribute value to create the URL.
This attribute has an effect only if the graph is in Flash file format.

Alphabetical List of ColdFusion Tags 105
Bar chart value display attributes

These attributes determine how data point values are displayed on the graph and the
values on the vertical axes.

Bar chart item label attributes

These attributes determine how the item label information that describes each data
point appears on the graph.

Attribute Description

showValueLabel Optional. Specifies whether values are displayed for the data
points. Values are:

• yes (default)
• no
• rollover (works only with Flash file format)

valueLabelFont Optional. The font used to display data values. Values are:

• Arial (default)
• Courier
• Times

valueLabelSize Optional. The size of the value text, in points.
Default is 12.

valueLocation Optional. Where value labels are placed. Values are:
• onBar (default)
• overBar

scaleFrom Optional. The minimum value of the graph value axis (the vertical
axis for Bar charts, the horizontal axis for HorizontalBar charts).
Default is 0.

scaleTo Optional. The maximum value of the graph value axis.

Default is the maximum data value.

Attribute Description

showItemLabel Optional. Specifies whether to put item labels on the horizontal
axis of bar charts and the vertical axis of HorizontalBar charts.
the chart. Valid values are:

• yes (default)
• no

itemLabelFont Optional. The font used for the item labels. Valid values are:
• Arial (default)

• Courier
• Times

106 Chapter 2 ColdFusion Tags
Bar chart title attributes

These attributes determine how the title and legend appear.

Bar chart appearance attributes

These attributes determine the general appearance of the graph.

itemLabelSize The size of the item labels, in points.

Default is 12.

itemLabelOrientation Optional. Orientation of item labels.This option has an effect
only if the data includes a label column. Valid values are:

• horizontal (default for HorizontalBar)
• vertical (default for Bar)

Attribute Description

title Optional. Title to display centered above the chart, or below the chart if
the legend is above the chart. If unspecified, no title displays.

titleFont Optional. The font used to display the title. Values are:
• Arial (default)
• Courier
• Times

Attribute Description

fileFormat Optional. File type to be used for the output displayed in the
browser. Must be one of the following:

• Flash (default)
• gif
• jpg

barSpacing Optional. Spacing between bars in the chart, in pixels.

Default is 0 (zero).

graphHeight Optional. Height of the graph, in pixels.
Default is 240.

graphWidth Optional. Width of the graph, in pixels.
Default is 320.

backgroundColor Optional. Color of the chart background. Can be any of the 256
standard web colors, in any valid HTML color format.
Default is white.

Attribute Description

Alphabetical List of ColdFusion Tags 107
Example The following example analyzes the salary data in the CompanyInfo database and
generates a bar chart showing average salary by department. The body of the
cfgraph tag includes one cfgraphdata tag to include data that is not available from
the query. The graph displays as a gif file, with custom colors for the columns, and a
3-dimensional appearance. The maximum vertical axis value is 120000.

<!--- Get the raw data from the database. --->
<cfquery name = "GetSalaries" datasource = "CompanyInfo">

SELECT Departments.Department_Name,
Employees.Department_ID,
Employees.Salary

FROM Departments, Employees
WHERE Departments.Department_ID = Employees.Department_ID

</cfquery>

<!--- Use a query of queries to generate a new query with --->
<!--- statistical data for each department. --->
<!--- AVG and SUM calculate statistics. --->
<!--- GROUP BY generates results for each department. --->
<cfquery dbtype = "query" name = "DataTable">

SELECT
Department_Name,
AVG(Salary) AS AvgSal,
SUM(Salary) AS MinSal

FROM GetSalaries
GROUP BY Department_Name

</cfquery>

borderColor Optional. The color used to draw borders and grid lines. Can be
any of the 256 standard web colors, in any valid HTML color
format.
Default is black.

borderWidth Optional. Border thickness, in pixels. Setting this attribute to 0
removes the border.
Default is 1.

depth Optional. Depth of 3D chart appearance, in pixels.
Default is 0, no 3D appearance.

colorList Optional. Comma-delimited list of colors to use for each data
point. If there are more data points than colors in the list, the
server cycles through the list. The value may be in any valid
HTML color format.

Default is to use an internal list of colors.

gridLines Optional. An integer that specifies the number of grid lines to
display on the chart between the top and bottom lines.

Default is 0, no grid lines.

Attribute Description

108 Chapter 2 ColdFusion Tags
<!--- Reformat the generated numbers to show only thousands --->
<cfloop index = "i" from = "1" to = "#DataTable.RecordCount#">

<cfset DataTable.SumSal[i] = Round(DataTable.SumSal[i]/1000)*1000>
<cfset DataTable.AvgSal[i] = Round(DataTable.AvgSal[i]/1000)*1000>

</cfloop>

<html>
<head>

<title>Employee Salary Analysis</title>
</head>
<body>

<h1>Employee Salary Analysis</h1>

<!--- Bar graph, from Query of Queries --->
<cfgraph type = "bar"

query = "DataTable"
valueColumn = "AvgSal"
itemColumn = "Department_Name"
title = "Average Salary by Deparment"
scaleTo = 120000
fileFormat = "gif"
depth = 5
colorList = "red,green,blue,yellow,orange">
<cfgraphdata label = "Facilities" value = 35000>

</cfgraph>

</body>
</html>

Alphabetical List of ColdFusion Tags 109
cfgraph type = "line"

Use this form of the cfgraph tag to generate line graphs and area graphs. An area
graph is a line graph with the fill attribute set to "Yes".

Syntax <cfgraph type = "line"
query = "query name"
valueColumn = "query column"
itemColumn = "query column"

scaleFrom = integer minimum value
scaleTo = integer maximum value

showItemLabels = "yes" or "no"
itemLabelFont = "Arial", "Courier", or "Times"
itemLabelSize = number of points
itemLabelOrientation = "horizontal" or "vertical"

title = "title text"
titleFont = "Arial", "Courier", or "Times"

fileFormat = "Flash", "gif" or "jpg"
lineColor = "Web color"
lineWidth = integer number of pixels
fill = "yes" or "no"
graphHeight = integer number of pixels
graphWidth = integer number of pixels
backgroundColor = "Web color"
borderColor = "Web color"
borderWidth = integer number of pixels
depth = integer number of pixels
gridLines = integer number of lines>

...
</cfgraph>

Basic attributes

These attributes provide basic information about the graph.

Attribute Description

type Required. Type of chart to display. Must be one of the following:
• Bar

• HorizontalBar
• Line
• Pie

query Name of the query containing the data to graph. Required if you do
not use cfgraphdata tags in the cfgraph tag body to specify the
data values.

110 Chapter 2 ColdFusion Tags
Line graph value display attributes

These attributes determine the values on the vertical axis.

Line graph item label attributes

These attributes determine how the item label information that describes each data
point appears on the horizontal axis of the graph.

valueColumn Query column that contains the data values.

Required if you do not use cfgraphdata tags in the cfgraph tag
body to specify the data values.

itemColumn Optional. Query column that contains the item label for the
corresponding data point. Item labels appear on the horizontal axis of
the chart.

Attribute Description

scaleFrom Optional. The minimum value of the graph vertical axis.
Default is 0.

scaleTo Optional. The maximum value of the graph vertical axis.
Default is the maximum data value.

Attribute Description

showItemLabels Optional. Specifies whether to put item labels on the horizontal
axis of the chart. Values are:

• yes (default)
• no

itemLabelFont Optional. The font used for the item labels. Valid values are:
• Arial (default)
• Courier
• Times

itemLabelSize The size of the item labels in points
Default is 12.

itemLabelOrientation Optional. Orientation of item labels. This option has an effect
only if the data includes a label column. Values are:
• horizontal (default)
• vertical

Attribute Description

Alphabetical List of ColdFusion Tags 111
Line graph title attributes

These attributes determine how the title appears on the graph.

Line graph appearance attributes

These attributes determine the general appearance of the graph.

Attribute Description

title Optional. Title to display centered above the chart, or below the chart if
the legend is above the chart. If unspecified, no title displays.

titleFont Optional. The font used to display the title. Valid values are:
• Arial (default)
• Courier
• Times

Attribute Description

fileFormat Optional. File type to be used for the output displayed in the
browser. Must be one of the following:

• Flash (default)
• gif
• jpg

lineColor Optional. The color used to draw the data line. Can be any of the
256 standard web colors, in any valid HTML color format.
Default is blue.

lineWidth Optional. Width of the graph line, in pixels.

Default is 1.

fill Optional. Specifies whether to fill the area below the line with the
line color to create an area graph.

• yes
• no (default)

graphHeight Optional. Height of the graph, in pixels.
Default is 240.

graphWidth Optional. Width of the graph, in pixels.

Default is 320.

backgroundColor Optional. Color of the chart background. Can be any of the 256
standard web colors, in any valid HTML color format.

Default is white.

borderColor Optional. The color used to draw borders and grid lines. Can be
any of the 256 standard web colors, in any valid HTML color
format.
Default is black.

112 Chapter 2 ColdFusion Tags
Example The following example sets individual income values for the last four quarters. It
creates an area graph to show the information. The graph uses cfgraphdata tags to
specify the data points to chart.

<cfset Q1income=7600000>
<cfset Q2income=870000>
<cfset Q3income=930000>
<cfset Q4income=860000>

<cfgraph type="Line"
title="Quarterly Income"
fill="yes">
<cfgraphdata label="Q1" value=Q1income>
<cfgraphdata label="Q2" value=Q2income>
<cfgraphdata label="Q3" value=Q3income>
<cfgraphdata label="Q3" value=Q3income>

</cfgraph>

borderWidth Optional. Border thickness, in pixels. Setting this attribute to 0
removes the border.
Default is 1.

depth Optional. Depth of 3D chart appearance, in pixels.

Default is 0, no 3D appearance.

gridLines Optional. An integer specifying the number of grid lines to display
on the chart between the top and bottom lines.

Default is 0, no grid lines.

Attribute Description

Alphabetical List of ColdFusion Tags 113
cfgraph type = "pie"

Use this form of the cfgraph tag to generate pie charts.

Syntax <cfgraph type = "pie"
query = "query name"
valueColumn = "query column"
itemColumn = "query column"

<!--- data drill down attributes --->
URL = "URL string"
URLColumn = "query column"

<!--- pie chart value display attributes --->
showValueLabel = "yes", "no", or "rollover"
valueLabelFont = "Arial", "Courier", or "Times"
valueLabelSize = number of points
valueLocation = "inside" or "outside"

title = "title text"
titleFont = "Arial", "Courier", or "Times"
showLegend = "above", "below", "left", "right", or "none"
legendFont = "Arial", "Courier", or "Times"

fileFormat = "Flash", "gif" or "jpg"
graphHeight = integer number of pixels
graphWidth = integer number of pixels
backgroundColor = "Web color"
borderColor = "Web color"
borderWidth = integer number of pixels
depth = integer number of pixels
colorList = "Web color list">

...
</cfgraph>

Basic attributes

The following tables describe the cfgraph attributes by category.

Attribute Description

type Required. Type of chart to display. One of the following:
• Bar
• HorizontalBar

• Line
• Pie

query Name of the query containing the data to graph. Required if you do
not use cfgraphdata tags in the cfgraph tag body to specify the
data values.

114 Chapter 2 ColdFusion Tags
Data drill-down attributes

You can use the following attributes to make your chart active by linking to a URL

when the user clicks on a piece of pie.

Pie chart value display attributes

These attributes determine how the data point values are displayed on the graph and
the values on the vertical axes.

valueColumn Query column that contains the data values.

Required if you do not use cfgraphdata tags in the cfgraph tag
body to specify the data values.

itemColumn Optional. Query column that contains the item label for the
corresponding data point. The item labels appear in the chart legend.

Attribute Description

URL Optional. A URL to load when the user clicks any data point on the
chart. You can use this column to specify a static string is part of all
links on the chart, such as
http://www.mycompany.com/myapp/salary_info/chart_details/

Any data from the URLColumn attribute gets appended to this
attribute’s value to create the URL link. This attribute has an effect
only if the graph is in Flash as the file format.

URLColumn Optional. Query column containing URL information to load when the
user clicks the corresponding data point. The data from this attribute
gets appended to any URL attribute value to create the URL. This
attribute has an effect only if the graph is in Flash file format.

Attribute Description

showValueLabel Optional. Specifies whether values are displayed for the data
points. Valid values are:
• yes (default)
• no
• rollover (only works with Flash file format)

valueLabelFont Optional. The font used to display data values. Valid values are:

• Arial (default)
• Courier
• Times

Attribute Description

Alphabetical List of ColdFusion Tags 115
Pie chart legend and title attributes

These attributes determine how the title and legend appear.

Pie chart appearance attributes

These attributes determine the general appearance of the graph.

valueLabelSize Optional. The size the value text, in points.

Default value: 12.

valueLocation Optional. Where value labels are placed. Valid values are:
• inside (default)
• outside

Attribute Description

title Optional. Title to display centered above the chart, or below the chart
if the legend is above the chart. If unspecified, no title displays.

titleFont Optional. The font used to display the title. Valid values are:
• Arial (default)
• Courier
• Times

showLegend Optional. The placement of the legend that identifies colors with the
data labels. Valid values are:
• above Horizontal legend centered above the chart.
• below Horizontal legend centered below the chart.

• left (default) Vertical legend to the left of the chart.
• right Vertical legend to the right of the chart.
• none No legend

legendFont Optional. The font used to display the legend. Valid values are:

• Arial (default)
• Courier
• Times

Attribute Description

fileFormat Optional. File type to be used for the output displayed in the
browser. Must be one of the following:
• Flash (default)

• gif
• jpg

graphHeight Optional. Height of the graph, in pixels.
Default is 240.

Attribute Description

116 Chapter 2 ColdFusion Tags
Example The following example analyzes the salary data in the CompanyInfo database and
generates a pie chart that shows total salaries by department. The chart uses the
default file format, Flash, which supports displaying the value labels as you roll over
the pie slices, as specified by the showValueLabel attribute. The chart also uses a
custom list of colors for the pie slices.

<!-- Get the raw data from the database. -->
<cfquery name="GetSalaries" datasource="CompanyInfo">

SELECT Departments.Department_Name,
Employees.Department_ID,
Employees.Salary

FROM Departments, Employees
WHERE Departments.Department_ID = Employees.Department_ID

</cfquery>

<!--- Use a query of queries to generate a new query with --->
<!--- statistical data for each department. --->
<!--- AVG and SUM calculate statistics. --->
<!--- GROUP BY generates results for each department. --->
<cfquery dbtype = "query" name = "DataTable">

SELECT Department_Name,
AVG(Salary) AS AvgSal,
SUM(Salary) AS MinSal

FROM GetSalaries
GROUP BY Department_Name

</cfquery>

graphWidth Optional. Width of the graph, in pixels.

Default is 320.

backgroundColor Optional. Color of the chart background. Can be any of the 256
standard web colors, in any valid HTML color format.

Default is white.

borderColor Optional. The color used to draw borders and grid lines. Can be
any of the 256 standard web colors, in any valid HTML color
format.
Default is black.

borderWidth Optional. Border thickness, in pixels. Setting this attribute to 0
removes the border.
Default is 1.

depth Optional. Depth of 3D chart appearance, in pixels.

Default is 0, no 3D appearance.

colorList Optional. Comma delimited list of colors to use for each data
point. If there are more data points than colors in the list, the
server cycles through the list. The value may be in any valid
HTML color format.
Default is to use an internal list of colors.

Attribute Description

Alphabetical List of ColdFusion Tags 117
<!--- Reformat the generated numbers to show only thousands --->
<cfloop index="i" from="1" to="#DataTable.RecordCount#">

<cfset DataTable.SumSal[i]=Round(DataTable.SumSal[i]/1000)*1000>
<cfset DataTable.AvgSal[i]=Round(DataTable.AvgSal[i]/1000)*1000>

</cfloop>

<html>
<head>

<title>Employee Salary Analysis</title>
</head>
<body>

<h1>Employee Salary Analysis</h1>

<!--- Pie graph, from Query of Queries --->
<cfgraph type="pie"

query="DataTable"
valueColumn="SumSal"
itemColumn="Department_Name"
showValueLabel="rollover"
title="Total Salaries by Department"
colorlist="##6666FF,##66FF66,##FF6666,##66AAAA">

</cfgraph>

</body>
</html>

118 Chapter 2 ColdFusion Tags
cfgraphdata

Description Specifies a data point to be displayed by a cfgraph tag.

Category Extensibility tags

Syntax <cfgraphdata item = "data item"
value = data value
item = "label string"
color = "Web color"
URL = "URL string">

See also cfgraph, cfcollection, cfexecute, cfindex, cfobject, cfreport,
cfsearch, cfservlet, cfwddx

Attributes

Usage The cfgraph tag enables you to graph data that is not from a query. You can use
hard-coded data, variables, and other dynamically generated data. You can combine
these data points with query data in a graph by including cfgraphdata tags in a
cfgraph tag that specifies a query.

Example This example sets the income values of four departments. A bar chart uses
cfgraphdata tags to specify the data points to chart.

<cfset NewIncome = 1200000>
<cfset UsedIncom = 870000>
<cfset Leasingincome = 930000>
<cfset ServiceIncome = 760000>

<cfgraph type = "bar" title = "Income by Department">
<cfgraphdata label = "New Vehicle Sales" value = NewIncome>
<cfgraphdata label = "Used Vehicle Sales" value = UsedIncome>
<cfgraphdata label = "Leasing" value = LeasingIncome>
<cfgraphdata label = "Service" value = ServiceIncome>

</cfgraph>

Attribute Description

value Required. Value to be represented by the data point.

item Optional. The item label for the data point. The item labels appear on
the horizontal axis of Line and Bar charts, the vertical axis of Horizontal
Bar charts, and in the legend of Pie charts.

color Optional. The color to use when graphing the data point. The default is
to use the values from the cfgraph tag colorlist attribute or the
built-in default list of colors. Line graphs ignore this attribute.

URL Optional. A URL to load when the user clicks the data point. This
attribute works with Pie, Bar, and HorizontalBar charts. This attribute
has an effect only if the graph is in Flash file format.

Alphabetical List of ColdFusion Tags 119
cfgrid

Description Used inside cfform, cfgrid lets you place a grid control in a ColdFusion form. A grid
control is a table of data divided into rows and columns. The cfgrid tag column data
is specified with cfgridcolumn tags.

Category Forms tags

Syntax <cfgrid name = "name"
height = "integer"
width = "integer"
autoWidth = "Yes" or "No"
vSpace = "integer"
hSpace = "integer"
align = "value"
query = "query_name"
insert = "Yes" or "No"
delete = "Yes" or "No"
sort = "Yes" or "No"
font = "column_font"
fontSize = "size"
italic = "Yes" or "No"
bold = "Yes" or "No"
textColor = "Web color"
href = "URL"
hrefKey = "column_name"
target = "URL_target"
appendKey = "Yes" or "No"
highlightHref = "Yes" or "No"
onValidate = "javascript_function"
onError = "text"
gridDataAlign = "position"
gridLines = "Yes" or "No"
rowHeight = "pixels"
rowHeaders = "Yes" or "No"
rowHeaderAlign = "position"
rowHeaderFont = "font_name"
rowHeaderFontSize = "size"
rowHeaderItalic = "Yes" or "No"
rowHeaderBold = "Yes" or "No"
rowHeaderTextColor = "Web color"
rowHeaderWidth = "col_width"
colHeaders = "Yes" or "No"
colHeaderAlign = "position"
colHeaderFont = "font_name"
colHeaderFontSize = "size"
colHeaderItalic = "Yes" or "No"
colHeaderBold = "Yes" or "No"
colHeaderTextColor = "Web color"
bgColor = "Web color"
selectColor = "Web color"
selectMode = "mode"
maxRows = "number"

120 Chapter 2 ColdFusion Tags
notSupported = "text"
pictureBar = "Yes" or "No"
insertButton = "text"
deleteButton = "text"
sortAscendingButton = "text"
sortDescendingButton = "text">

</cfgrid>

See also cfapplet, cfform, cfinput, cfselect, cfslider, cftextinput, cftree,
cfgridcolumn, cfgridrow, cfgridupdate

Attributes
Attribute Description

name Required. A name for the grid element.

height Optional. Height value of the grid control, in pixels.

width Optional. Width value of the grid control, in pixels.

autoWidth Optional. Yes or No. Default is No.
If Yes, automatically sets the width of each column so that all
the columns are visible within the grid’s specified width. All
columns are initially set to equal widths. Users can resize
any column. No horizontal scroll bars are available since all
columns are visible.
Note that if you explicitly specify the width of a column and
set autoWidth to Yes, ColdFusion will set the column to the
explicit width, if possible.

vSpace Optional. Vertical margin spacing above and below the grid
control, in pixels.

hSpace Optional. Horizontal margin spacing to the left and right of
the grid control, in pixels.

align Optional. Alignment value. Options are: Top, Left, Bottom,
Baseline, Texttop, Absbottom, Middle, Absmiddle, Right.

query Optional. Name of the query associated with the grid control.

insert Optional. Yes or No. Yes lets end users insert row data into
the grid. Default is No.

delete Optional. Yes or No. Yes lets end users delete row data from
the grid. Default is No.

sort Optional. Yes or No. If Yes, sort buttons are added to the
grid control. When clicked, sort buttons perform a simple text
sort on the selected column. Default is No.
Note that columns are sortable by clicking the column head,
even if no sort button is displayed.

font Optional. Font to use for column data in the grid control.

fontSize Optional. Font size for text in the grid control, in points.

Alphabetical List of ColdFusion Tags 121
italic Optional. Yes or No. Yes displays grid control text in italic.
Default is No.

bold Optional. Yes or No. Yes displays grid control text in
boldface. Default is No.

textColor Optional. Color value for text in the grid control. Options are:
black (default), magenta, cyan, orange, darkgray, pink, gray,
white, lightgray, yellow.
A hex value can be entered in the form:
textColor = "##xxxxxx"

where x is 0-9 or A-F. Use two pound signs or no pound
signs.

href Optional. URL to associate with the grid item or a query
column for a grid that is populated from a query. If href is a
query column, the href value is populated by the query. If
href is not recognized as a query column, it is assumed that
the href text is an actual HTML href.

hrefKey Optional. The name of a query column when the grid uses a
query. The column specified becomes the Key regardless of
the select mode for the grid.

target Optional. Target attribute for href URL.

appendKey Optional. Yes or No. When used with href, Yes passes
query string value of the selected tree item in the URL to the
application page specified in the cfform action attribute.
Default is Yes.

highlightHref Optional. Yes highlights links associated with a cfgrid with
an href attribute value. No disables highlight. Default is Yes.

onValidate Optional. The name of a JavaScript function used to validate
user input. The form object, input object, and input object
value are passed to the routine, which should return True if
validation succeeds and False otherwise.

onError Optional. The name of a JavaScript function to execute in
the event of a failed validation.

gridDataAlign Optional. Enter Left, Right, or Center to position data in the
grid within a column. Default is Left.

gridLines Optional. Yes or No. Yes enables row and column rules
(lines) in the grid control. No suppresses rules. Default is
Yes.

rowHeight Optional. Number of pixels for the minimum row height of the
grid control. Used with cfgridcolumn type = "Image", you
can use rowHeight to define enough space for graphics to
display in the row.

Attribute Description

122 Chapter 2 ColdFusion Tags
rowHeaders Optional. Yes or No. Yes displays a column of numeric row
labels in the grid control. Defaults to Yes.

rowHeaderAlign Optional. Enter Left, Right, or Center to position data within a
row header. Default is Left.

rowHeaderFont Optional. Font to use for the row label.

rowHeaderFontSize Optional. Size for row label text in the grid control, in points.

rowHeaderItalic Optional. Yes or No. Yes displays row label text in italic.
Default is No.

rowHeaderBold Optional. Yes or No. Yes displays row label text in boldface.
Default is No.

rowHeaderTextColor Optional. Text color value for the grid control row headers.
Entries are: black (default), magenta, cyan, orange,
darkgray, pink, gray, white, lightgray, yellow.

A hex value can be entered in the form:
rowHeaderTextColor = "##xxxxxx"

Where x is 0-9 or A-F. Use two pound signs or no pound
signs.

rowHeaderWidth Optional. The width, in pixels, of the row header column.

colHeaders Optional. Yes or No. Yes displays column headers in the grid
control. Default is Yes.

colHeaderAlign Optional. Enter Left, Right, or Center to position data within a
column header. Default is Left.

colHeaderFont Optional. Font for the column header in the grid control.

colHeaderFontSize Optional. Size for column header text in the grid control, in
points.

colHeaderItalic Optional. Yes or No. Yes displays column header text in
italic. Default is No.

colHeaderBold Optional. Yes or No. Yes displays column header text in
boldface. Default is No.

colHeaderTextColor Optional. Color value for the grid control column headers.
Valid entries are: black (default), magenta, cyan, orange,
darkgray, pink, gray, white, lightgray, yellow.

A hex value can be entered in the form:
colHeaderTextColor = "##xxxxxx"

where x is 0-9 or A-F. Use either two pound signs or no
pound signs.

Attribute Description

Alphabetical List of ColdFusion Tags 123
bgColor Optional. Background color value for the grid control. Entries
are: black, magenta, cyan, orange, darkgray, pink, gray,
white, lightgray, yellow.
A hex value can be entered in the form:
bgColor = "##xxxxxx"

where x is 0-9 or A-F. Use either two pound signs or no
pound signs.

selectColor Optional. Background color for a selected item. See bgColor
for color options.

selectMode Optional. Selection mode for items in the grid control. Valid
entries are:
• Edit Users can edit grid data. Selecting a cell opens the

appropriate editor for that cell type.
• Single User selections are confined to the selected cell.

• Row User selections automatically extend to the row
containing selected cell.

• Column User selections automatically extend to column
containing selected cell.

• Browse (default) User can only browse grid data. Cell
selection is disabled.

maxRows Optional. Specifies the maximum number of rows to display
in the grid.

notSupported Optional. The text you want to display if the page containing
a Java applet-based cfform control is opened by a browser
that does not support Java or has Java support disabled. For
example:

notSupported = " Browser must support Java
to view ColdFusion Java Applets"

By default, if no message is specified, the following message
displays:

Browser must support Java to

view ColdFusion Java Applets!

pictureBar Optional. Yes or No. If Yes, images are used for the Insert,
delete, and Sort buttons rather than text. Default is No.

insertButton Optional. Text to use for the Insert action button. The default
is Insert.

deleteButton Optional. Text to use for the delete action button. The
default is delete.

sortAscendingButton Optional. Text to use for the Sort button. Default is "A -> Z".

sortDescendingButton Optional. Text to use for the Sort button. Default is "Z <- A".

Attribute Description

124 Chapter 2 ColdFusion Tags
Usage You can populate a cfgrid with data from a cfquery. If you do not specify any
cfgridcolumn entries, a default set of columns is generated. Each column in the
query is included in the default column list. In addition, a default header for each
column is created by replacing any hyphen (-) or underscore (_) characters in the
table column name with spaces. The first character and any character after a space is
changed to uppercase; all other characters are lowercase.

Note
cfgrid requires the client to download a Java applet. Downloading an applet takes
time, so using cfgrid may be slightly slower than using a simple HTML table. In
addition, browsers must be Java-enabled for cfgrid to work properly.

How data is returned from cfgrid
The cfgrid tag returns data by setting specific form variables in the data submitted
to the form’s ACTION page, just as a standard HTML form control does. With cfgrid,
the data submitted reflects changes and selections the user has made within the grid.
Since this data can vary depending on the tag’s SelectMode attribute, the form
variables returned also vary depending on this attribute's setting.

In general, the data returned falls into one of two categories. Data returned which
reflects simple selection operations, and more complex data returned from insert,
update and delete operations.

Simple selection data (SelectMode = Single, Column, or Row)

If the SelectMode attribute equals Single, Column, or Row, the data returned by form
variables to the cfform's ACTION page contains information about which cell or
cells were selected by the user. In general, this data is made available by ColdFusion
in the ACTION page as ColdFusion variables in the form scope using the following
naming convention:

form.#GridName#.#ColumnName#.

Specifically, each SelectMode returns the following form variable(s):

• SelectMode="single"
form.#GridName#.#ColumnName# = "SelectedCellValue"

• SelectMode="column"
form.#GridName#.#ColumnName# = "ValueOfCellRow1, ValueOfCellRow2, …
ValueOfCellRowN"

• SelectMode="row"
form.#GridName#.#Column1Name# ="ValueOfCellInSelectedRow"

form.#GridName#.#Column2Name# = "ValueOfCellInSelectedRow"

form.#GridName#.#ColumnNName# = "ValueOfCellInSelectedRow"

Alphabetical List of ColdFusion Tags 125
Update data (SelectMode = Edit)

If SelectMode attribute is Edit, the grid returns a great deal of data in order to inform
the ACTION page of any inserts, updates or deletes that the user has made to the
grid. In most cases, you will not need to manually process this data, but can just use
the cfgridupdate tag to automatically gather the data from the various form
variables. In fact, cfgridupdate not only collects the incoming data but can also
write the appropriate SQL calls, and updates your data source.

If you are unable to use cfgridupdate (if, for example, you need to distribute the
returned data to more than one data source,) you will need to write code to read the
appropriate form variables. In this mode ColdFusion creates three array variables in
the form scope for each cfgrid, named:

form.#GridName#.#ColumnName#
form.#GridName#.original.#ColumnName#
form.#GridName#.RowStatus.Action

Each row of the table that contains an update, insert, or deletion has a parallel entry
in each of these three arrays. To view all the information for all the changes, you can
traverse the three arrays as in the following example.

<CFLOOP INDEX="ColName" LIST="#ColNameList#">
<CFIF IsDefined("form.#GridName#.#ColName#")>

<CFOUTPUT>
form.#GridName#.#ColName#:
</CFOUTPUT>

<CFSET Array_New = evaluate("form.#GridName#.#ColName#")>
<CFSET Array_Orig =

evaluate("form.#GridName#.original.#ColName#")>
<CFSET Array_Action =

evaluate("form.#GridName#.RowStatus.Action")>

<CFIF NOT IsArray(Array_New)>
The form variable is not an array!

<CFELSE>
<CFSET size = ArrayLen(Array_New)>
<CFOUTPUT>
Result Array Size is #size#.

Contents:

</CFOUTPUT>

<CFIF size IS 0>
The array is empty.

<CFELSE>
<TABLE BORDER="yes">

<TR>
<TH>Loop Index</TH>
<TH>Action</TH>
<TH>Old Value</TH>
<TH>New Value</TH>

</TR>
<CFLOOP index="LoopCount" from="1" to=#size#>

126 Chapter 2 ColdFusion Tags
 <CFSET Val_Orig = Array_Orig[#LoopCount#]>
 <CFSET Val_New = Array_New[#LoopCount#]>

<CFSET Val_Action = rray_Action[#LoopCount#]>
<CFOUTPUT>
<TR>

<TD>#LoopCount#</TD>
 <TD>#Val_Action#</TD>
 <TD>#Val_Orig#</TD>
 <TD>#Val_New#</TD>

</TR>
</CFOUTPUT>
</CFLOOP>

</TABLE>
</CFIF>

</CFIF>
<CFELSE>

<CFOUTPUT>form.#GridName#.#ColName#: NotSet!</cfoutput>

</CFIF>

</CFLOOP>

Using the href attribute
When specifying a URL with grid items using the href attribute, the value of the
selectMode attribute determines whether the appended key value is limited to a
single grid item or it extends to a grid column or row. When a user clicks on a linked
grid item, a cfgridkey variable is appended to the URL in the following form:

http://myserver.com?cfgridkey = selection

If the appendKey attribute is set to No, then no grid values are appended to the URL.

The value of selection is determined by the value of the selectMode attribute:

• When selectMode = "Single", selection is the value of the column clicked.

• When selectMode = "Row", selection is a comma-separated list of column values
in the clicked row, beginning with the value of the first cell in the selected row.

When selectMode = "Column", selection is a comma-separated list of row values in
the clicked column, beginning with the value of the first cell in the selected column.

Example <!--- This example shows the cfgrid, cfgridcolumn, cfgridrow,
and cfgridupdate tags in action --->

<!--- use a query to show the useful qualities of cfgrid --->

<!--- If the gridEntered form field has been tripped,
perform the gridupdate on the table specified in the database.
Using the default value keyonly = yes allows us to change only
the information that differs from the previous grid --->
<cfif IsDefined("form.gridEntered") is True>

<cfgridupdate grid = "FirstGrid" dataSource = "cfsnippets"
tableName = "CourseList" keyOnly = "Yes">

</cfif>

<!--- query the database to fill up the grid --->

Alphabetical List of ColdFusion Tags 127
<cfquery name = "GetCourses" dataSource = "cfsnippets">
SELECT Course_ID, Dept_ID, CorNumber,
 CorName, CorLevel, CorDesc
FROM CourseList
ORDER by Dept_ID ASC, CorNumber ASC
</cfquery>

<html>
<head>
<title>
cfgrid Example
</title>
</head>

<body>
<H3>cfgrid Example</H3>

<I>Try adding a course to the database, and then deleting it.</I>
<!--- call the cfform to allow us to use cfgrid controls --->
<cfform action = "cfgrid.cfm" method = "POST" enableCAB = "Yes">

<!--- We include Course_ID in the cfgrid, but do not allow
for its selection or display --->
<!--- cfgridcolumn tags are used to change the parameters
involved in displaying each data field in the table--->

<cfgrid name = "FirstGrid" width = "450"
query = "GetCourses" insert = "Yes"
delete = "Yes" sort = "Yes"
font = "Tahoma" bold = "No" italic = "No"
appendKey = "No" highlightHref = "No"
gridDataAlign = "LEFT" gridLines = "Yes"
rowHeaders = "Yes" rowHeaderAlign = "LEFT"
rowHeaderItalic = "No" rowHeaderBold = "No"
colHeaders = "Yes" colHeaderAlign = "LEFT"
colHeaderItalic = "No" colHeaderBold = "No"
selectColor = "Red" selectMode = "EDIT"
pictureBar = "No" insertButton = "To insert"
deleteButton = "To delete" sortAscendingButton = "Sort ASC"
sortDescendingButton = "Sort DESC">
<cfgridcolumn name = "Course_ID" dataAlign = "LEFT"

bold = "No" italic = "No"
select = "No" display = "No"
headerBold = "No" headerItalic = "No">

<cfgridcolumn name = "Dept_ID" header = "Department"
headerAlign = "LEFT" dataAlign = "LEFT"
bold = "Yes" italic = "No"

 select = "Yes" display = "Yes"
headerBold = "No" headerItalic = "Yes">

<cfgridcolumn name = "CorNumber" header = "Course ##"
headerAlign = "LEFT" dataAlign = "LEFT"
bold = "No" italic = "No"

 select = "Yes" display = "Yes"
headerBold = "No" headerItalic = "No">

128 Chapter 2 ColdFusion Tags
<cfgridcolumn name = "CorName" header = "Name"
headerAlign = "LEFT" dataAlign = "LEFT"
font = "Times" bold = "No"
italic = "No" select = "Yes"

 display = "Yes" headerBold = "No"
headerItalic = "No">

<cfgridcolumn name = "CorLevel" header = "Level"
headerAlign = "LEFT" dataAlign = "LEFT"
bold = "No" italic = "No"
select = "Yes" display = "Yes"

 headerBold = "No" headerItalic = "No">
<cfgridcolumn name = "CorDesc" header = "Description"

headerAlign = "LEFT" dataAlign = "LEFT"
bold = "No" italic = "No"

 select = "Yes" display = "Yes"
headerBold = "No" headerItalic = "No">

</cfgrid>

...

Alphabetical List of ColdFusion Tags 129
cfgridcolumn

Description Used with cfgrid in a cfform, you use cfgridcolumn to specify column data in a
cfgrid control. Font and alignment attributes used in cfgridcolumn override any
global font or alignment settings defined in cfgrid.

Category Forms tags

Syntax <cfgridcolumn name = "column_name"
header = "header"
width = "column_width"
font = "column_font"
fontSize = "size"
italic = "Yes" or "No"
bold = "Yes" or "No"
textColor = "Web color" or "expression"
bgColor = "Web color" or "expression"
href = "URL"
hrefKey = "column_name"
target = "URL_target"
select = "Yes" or "No"
display = "Yes" or "No"
type = "type"
headerFont = "font_name"
headerFontSize = "size"
headerItalic = "Yes" or "No"
headerBold = "Yes" or "No"
colHeaderTextColor = "Web color"
dataAlign = "position"
headerAlign = "position"
numberFormat = "format"
values = "Comma separated strings and/or numeric range"
valuesDisplay = "Comma separated strings and/or numeric range"
valuesDelimiter = "delimiter character">

See also cfapplet, cfform, cfinput, cfselect, cfslider, cftextinput, cftree,
cfgrid, cfgridrow, cfgridupdate

Attributes
Attribute Description

name Required. A name for the grid column element. If the grid uses a
query, the column name must specify the name of a query
column.

header Optional. Text for the column header. The value of header is
used only when the cfgrid colHeaders attribute is Yes (or
omitted, since it defaults to Yes).

width Optional. The width of the column, in pixels. Default is the width
of the column head text.

font Optional. Font name to use for data in the column. Defaults is the
font specified by cfgrid.

130 Chapter 2 ColdFusion Tags
fontSize Optional. Font size for text in the column. Default is the font
specified by cfgrid.

italic Optional. Yes or No. Yes displays all grid control text in italic.
Default is as specified by the corresponding attribute of cfgrid.

bold Optional. Yes or No. Yes displays all grid control text in boldface.
Default is as specified by the corresponding attribute of cfgrid.

textColor Optional. Color value for grid element text in the grid column, or
an expression you can use to manipulate text color in grid
column elements.
Valid color entries are: black (default), magenta, cyan, orange,
darkgray, pink, gray, white, lightgray, yellow. A hex value can be
entered in the form:
textColor = "##xxxxxx"

Where x is 0-9 or A-F. Use either two pound signs or no pound
signs.
You can enter an expression in the place of a specific color
value. For example:
textColor = "(C2 LT 0 ? red : black)"

This example reads as follows: ’If the current value in Column 2
is Less Than 0 (zero), show the value as red text. If the current
value in Column 2 is greater than 0, show the value as black
text.’

For information on expression operators, see “Using expressions
in textColor and bgColor attributes” on page 133.

bgColor Optional. Color value for the background of the grid column, or
an expression you can use to manipulate grid column
background color.
Valid color entries are: black, magenta, cyan, orange, darkgray,
pink, gray, white (default), lightgray, yellow. A hex value can be
entered in the form:
bgColor = "##xxxxxx"

Where x is 0-9 or A-F. Use either two pound signs or no pound
signs.

You can enter an expression in place of a color value. For
example:
bgColor = "(CX LT 0 ? lightgray : yellow)"

This example reads as follows: ’if the current value in Column 2
is Less Than 0 (zero), show the value as red text. If the current
value in Column 2 is greater than 0, show the value as black
text.’

For information on expression operators, see “Using expressions
in textColor and bgColor attributes” on page 133.

Attribute Description

Alphabetical List of ColdFusion Tags 131
href Optional. URL to associate with the grid item. You can specify a
URL that is relative to the current page:
../mypage.cfm

Or an absolute URL:
http://myserver.com/mydir/mypage.cfm

hrefKey Optional. The name of a query column when the grid uses a
query. The column specified becomes the Key regardless of the
select mode for the grid.

target Optional. The name of the frame in which to open the link
specified in href.

select Optional. Yes or No. Yes lets end users select a column in a grid
control. When No, the column cannot be edited, even if the
cfgrid insert or delete attributes are enabled. The value of
the select attribute is ignored if the cfgrid selectMode
attribute is set to Row or Browse.

display Optional. Yes or No. Use to hide columns. Default is Yes to
display the column.

type Optional. Enter image, numeric, boolean, or string_noCase.

When type = "image", the grid attempts to display an image
corresponding to the value in the column, which can be a built-in
ColdFusion image name, or an image in the cfide\classes
directory or a subdirectory, referenced with a relative URL.
Built-in image names are as follows:

• cd
• computer
• document

• element
• folder
• floppy

• fixed
• remote
If an image is larger than the column cell in which it is placed, the
images is clipped to fit.
If type = "numeric", data in the grid can be sorted by the end
user as numeric data rather than as simple character text.
If type = "boolean", the column displays as a checkbox, and if
the cell is editable, the user can change the checkmark setting.
If type = "string_noCase", data in the grid can be sorted by
the end user as case insensitive text data, like an Excel
spreadsheet, rather than as case sensitive character text.

headerFont Optional. Font to use for the column header. Default is as
specified by the corresponding attribute of cfgrid.

Attribute Description

132 Chapter 2 ColdFusion Tags
headerFontSize Optional. Font size to use for the column header, in pixels.
Default is as specified by the corresponding attribute of cfgrid.

headerItalic Optional. Yes or No. Yes displays column header text in italic.
Default is as specified by the corresponding attribute of cfgrid.

headerBold Optional. Yes or No. Yes displays header text in boldface.
Default is as specified by the corresponding attribute of cfgrid.

colHeaderTextColor Optional. Color value for the grid control column header text.
Entries are: black (default), magenta, cyan, orange, darkgray,
pink, gray, white, lightgray, yellow.
A hex value can be entered in the form:
colHeaderTextColor = "##xxxxxx"

where x is 0-9 or A-F. Use either two pound signs or no pound
signs.

dataAlign Optional. Alignment for column data. Entries are: left, center,
or right. Default is as specified by cfgrid.

headerAlign Optional. Alignment for the column header text. Default is as
specified by cfgrid. Valid entries are:
• left

• center

• right

numberFormat Optional. The format for displaying numeric data in the grid. For
information about mask characters, see “numberFormat mask
characters” on page 133.

values Optional. Formats cells in the column as drop down list boxes.
lets end users select an item in a drop down list. Use the values
attribute to specify the items you want to appear in the drop down
list.
values = "arthur, scott, charles, mabel"

You can specify a range of numbers:
values = "1-10"

You can mix numeric ranges and string values:
values = "arthur, scott, charles, 1-20, mabel"

valuesDisplay Optional. Used to map elements specified in the values attribute
to a string of your choice to display in the drop down list. Enter
comma separated strings and/or numeric range(s).

valuesDelimiter Optional. Character to use as a delimiter in the values and
valuesDisplay attributes. Default is "," (comma).

Attribute Description

Alphabetical List of ColdFusion Tags 133
Using expressions in textColor and bgColor attributes

The textColor and bgColor attributes accept a color value literal or an expression
that lets you select a text color based on the evaluation of a simple boolean
expression. The basic syntax for this expression is as follows:

(CX operator string ? true_condition : false_condition)

Where:

• CX The column containing the value you want to test. Use CX for the current
column and Cn, where n is the column you want to evaluate; for example, C2

• operator One of the following ColdFusion operators: EQ (equal), GT (greater
than), LT (less than)

• string String representing the value to compare against. This can be a literal
string, as in (C2 EQ Johnson ? blue : green), or a numeric value: (C2 LT 0 ?
red : black)

• true_condition value for textColor if condition evaluates to "true"

• false_condition value for textColor if condition evaluates to "false"

The comparisons in the expression are interpreted as numeric if the string supplied
in the expression can be interpreted as a number. Otherwise the comparison is a
standard string comparison.

Example

This code fragment shows an expression that changes the text color for the grid
element to blue if the grid element contains the string "Peter," and black otherwise.

<cfgridcolumn name = "FirstName" textColor = "(CX EQ Peter ?
blue : black)">

The next example displays the text in red if the value in column 1 is greater than four
and black otherwise:

<cfgridcolumn name = "FirstName" textColor = "(C1 GT 4 ? blue : black)">

numberFormat mask characters

Mask characters you can use in the numberFormat attribute correspond to those used
in the NumberFormat CFML function. For more information, see Chapter 3,
“ColdFusion Functions” on page 307.

Character Meaning

_ (underscore) Optional digit placeholder.

9 Optional digit placeholder. Same as _ but shows decimal places
more clearly.

. Specifies the location of a mandatory decimal point.

0 Located to the left or right of a mandatory decimal point, to force
padding with zeros.

() Places parentheses around the mask if the number is less than 0.

134 Chapter 2 ColdFusion Tags
Example <!--- This example shows the cfgridcolumn tag in action --->
...
<cfgrid name = "FirstGrid" width = "450"

query = "GetCourses" insert = "Yes"
delete = "Yes" sort = "Yes"
font = "Tahoma" bold = "No" italic = "No"
appendKey = "No" highlightHref = "No"
gridDataAlign = "LEFT"
gridLines = "Yes" rowHeaders = "Yes"
rowHeaderAlign = "LEFT" rowHeaderItalic = "No"
rowHeaderBold = "No" colHeaders = "Yes"
colHeaderAlign = "LEFT" colHeaderItalic = "No"
colHeaderBold = "No" selectColor = "Red"
selectMode = "EDIT" pictureBar = "No"
insertButton = "To insert" deleteButton = "To delete"
sortAscendingButton = "Sort ASC"

sortDescendingButton = "Sort DESC">
<cfgridcolumn name = "Course_ID" dataAlign = "LEFT"

bold = "No" italic = "No"
select = "No" display = "No"
headerBold = "No" headerItalic = "No">

<cfgridcolumn name = "Dept_ID" header = "Department"
headerAlign = "LEFT" dataAlign = "LEFT" bold = "Yes"

italic = "No"
select = "Yes" display = "Yes" headerBold = "No"

headerItalic = "Yes">
<cfgridcolumn name = "CorNumber" header = "Course ##"

headerAlign = "LEFT" dataAlign = "LEFT"
bold = "No" italic = "No"
select = "Yes" display = "Yes"
headerBold = "No" headerItalic = "No">

<cfgridcolumn name = "CorName" header = "Name"
headerAlign = "LEFT" dataAlign = "LEFT"
font = "Times" bold = "No"
italic = "No" select = "Yes"
display = "Yes" headerBold = "No"

+ Places + in front of positive numbers, - in front of negative
numbers.

- Place " " (space) in front of positive numbers, - in front of negative
numbers.

, Separates thousands with commas.

L,C Specifies left-justify or center-justify a number within the width of
the mask column. L or C must appear as the first character of the
mask. By default, numbers are right-justified.

$ Places a dollar sign in front of a formatted number. $ must appear
as the first character of the mask.

^ Separates left from right formatting.

Character Meaning

Alphabetical List of ColdFusion Tags 135
headerItalic = "No">
<cfgridcolumn name = "CorLevel" header = "Level"

headerAlign = "LEFT" dataAlign = "LEFT"
bold = "No" italic = "No" select = "Yes"
display = "Yes" headerBold = "No"
headerItalic = "No">
...

136 Chapter 2 ColdFusion Tags
cfgridrow

Description Lets you define a cfgrid that does not use a query as source for row data. If a query
attribute is specified in cfgrid, the cfgridrow tags are ignored.

Category Forms tags

Syntax <cfgridrow data = "col1, col2, ...">

See also cfapplet, cfform, cfinput, cfselect, cfslider, cftextinput, cftree,
cfgrid, cfgridcolumn, cfgridupdate

Attributes

Example ...

<!--- use a cfloop to loop through the query and define cfgridrow
data each time through the loop --->

<cfloop query = "GetCourses">
<cfgridrow

 data = "#Course_ID#,#Dept_ID#,#CorNumber#,#CorName#,
 #CorLevel#,#CorDesc#">

</cfloop>
</cfgrid>
</cfform>

</body>
</html>

Attribute Description

data Required. A comma-separated list of column values. If a column value
contains a comma character, it must be escaped with a second comma
character.

Alphabetical List of ColdFusion Tags 137
cfgridupdate

Description Used in a cfgrid, cfgridupdate allows you to perform updates to data sources
directly from edited grid data. The cfgridupdate tag provides a direct interface with
your data source.

The cfgridupdate tag applies delete row actions first, then INSERT row actions,
and then UPDATE row actions. If an error is encountered, row processing stops.

Category Forms tags

Syntax <cfgridupdate grid = "gridname"
dataSource = "data source name"
dbType = "type"
dbServer = "dbms"
dbName = "database name"
tableName = "table name"
connectString = "connection string"
username = "data source username"
password = "data source password"
tableOwner = "table owner"
tableQualifier = "qualifier"
provider = "COMProvider"
providerDSN = "datasource"
keyOnly = "Yes" or "No">

See also cfapplet, cfform, cfinput, cfselect, cfslider, cftextinput, cftree,
cfgrid, cfgridcolumn, cfgridrow

Attributes
Attribute Description

grid Required. The name of the cfgrid form element that is the source for
the update action.

dataSource Required for all dbType operations except dbType = "dynamic". The
name of the data source for the update action.

138 Chapter 2 ColdFusion Tags
dbType Optional. The database driver type:

• dynamic Connect to an ODBC data source that is not defined in
the ColdFusion Administrator. When you use this attribute value,
you must specify all the ODBC connection information using the
connectstring attribute.

• ODBC (default) ODBC driver.
• Oracle73 Oracle 7.3 native database driver. Using this option, the

ColdFusion Server computer must have Oracle 7.3.4.0.0 (or
greater) client software installed.

• Oracle80 Oracle 8.0 native database driver. Using this option, the
ColdFusion Server computer must have Oracle 8.0 (or greater)
client software installed.

• Sybase11 Sybase System 11 native database driver. Using this
option, the ColdFusion Server computer must have Sybase 11.1.1
(or greater) client software installed. Sybase patch ebf 7729 is
recommended.

• OLEDB OLE DB provider. If specified, this database provider
overrides the driver type specified in the ColdFusion Administrator.

• DB2 DB2 5.2 native database driver.
• Informix73—Informix73 native database driver.

dbServer Optional. For native database drivers and the SQLOLEDB provider,
specifies the name of the database server computer. If specified,
dbServer overrides the server specified in the data source.

dbName Optional. The database name (Sybase System 11 driver and
SQLOLEDB provider only). If specified, dbName overrides the default
database specified in the data source.

tableName Required. The name of the table to update. Note the following:
• ORACLE drivers This specification must be in uppercase.

• Sybase driver This specification is case-sensitive and must be in
the same case as that used when the table was created

connectString Required for dbType = "dynamic"; optional for all others. The
contents of a connection string to send to the ODBC server. When
connecting to a data source defined in the ColdFusion Administrator,
you can use this attribute to specify additional connection details or to
override connection information specified in the Administrator. If you
are dynamically connecting to a datasource by specifying dbType =
"dynamic", the connection string must specify all required ODBC
connection attributes.

username Optional. If specified, username overrides the username value
specified in the ODBC setup.

password Optional. If specified, password overrides the password value
specified in the ODBC setup.

Attribute Description

Alphabetical List of ColdFusion Tags 139
Example <!--- This example shows the cfgrid, cfgridcolumn, cfgridrow,
and cfgridupdate tags in action --->
...
<!--- If the gridEntered form field has been tripped,
perform the gridupdate on the table specified in the database.
Using the default value keyonly = yes allows us to change only
the information that differs from the previous grid --->
<cfif IsDefined("form.gridEntered") is True>
<cfgridupdate grid = "FirstGrid" dataSource = "cfsnippets"
 tableName = "CourseList" keyOnly = "Yes">
</cfif>
...

tableOwner Optional. For data sources that support table ownership (such as SQL
Server, Oracle, and Sybase SQL Anywhere), use this field to specify
the owner of the table.

tableQualifier Optional. For data sources that support table qualifiers, use this field
to specify the qualifier for the table. The purpose of table qualifiers
varies across drivers. For SQL Server and Oracle, the qualifier refers
to the name of the database that contains the table. For the Intersolv
dBase driver, the qualifier refers to the directory where the DBF files
are located.

provider Optional. COM provider (OLE-DB only).

providerDSN Optional. Data source name for the COM provider (OLE-DB only).

keyOnly Optional. Yes or No. Yes specifies that in the update action, the
WHERE criteria is confined to the key values. No specifies that in
addition to the key values, the original values of any changed fields
are included in the WHERE criteria. Default is Yes.

Attribute Description

140 Chapter 2 ColdFusion Tags
cfheader

Description Generates custom HTTP response headers to return to the client.

Category Page processing tags

Syntax <cfheader
name = "header_name"
value = "header_value">

or
<cfheader

statusCode = "status_code"
statusText = "status_text">

See also cfcache, cfflush, cfheader, cfhtmlhead, cfinclude, cfsetting, cfsilent

Attributes

Example <!--- This example shows the use of cfheader --->
<html>
<head>
<title>cfheader Example</title>
</head>

<body>
<H3>cfheader Example</H3>

<P>cfheader generates custom HTTP response headers
to return to the client.
<P>The following example forces the browser client
to purge its cache of a requested file.
<cfheader name = "Expires" value = "#Now()#">

</body>
</html>

Attribute Description

name Required if you do not specify the statusCode attribute. A name for
the header.

value Optional. A value for the HTTP header. This attribute is used in
conjunction with the name attribute.

statusCode Required if you do not specify the name attribute. A number that sets
the HTTP status code.

statusText Optional. Text that explains the status code. This attribute is used in
conjunction with the statusCode attribute.

Alphabetical List of ColdFusion Tags 141
cfhtmlhead

Description cfhtmlhead writes the text specified in the text attribute to the <head> section of a
generated HTML page. The cfhtmlhead tag can be useful for embedding JavaScript
code, or placing other HTML tags such, as META, LINK, TITLE, or BASE in an HTML
page header.

Category Page processing tags

Syntax <cfhtmlhead text = "text">

See also cfcache, cfflush, cfheader, cfheader, cfinclude, cfsetting, cfsilent

Attributes

Example <!--- This example shows the use of cfhtmlhead --->
<cfhtmlhead text = "<title>An example of a generated header</title>
<BASE href = ’http://www.allaire.com/’>
">

<html>
<head>
</head>

<body>
<H3>cfhtmlhead Example</H3>

<P>cfhtmlhead writes the text specified in the text attribute
to the <HEAD> section of a generated HTML page. cfhtmlhead
can be useful for embedding JavaScript code, or placing other
HTML tags such as META, LINK, TITLE, or BASE in an HTML header.
<P>View the source of this frame to see that the title of the
page is generated by the cfhtmlhead tag.

</body>
</html>

Attribute Description

text The text to add to the <head> area of an HTML page. Everything inside
the quotation marks is placed in the <head> section.

142 Chapter 2 ColdFusion Tags
cfhttp

Description Lets you execute HTTP POST and GET operations on files. Using cfhttp, you can
execute standard GET operations and create a query object from a text file. POST
operations lets you upload MIME file types to a server, or post cookie, formfield,
URL, file, or CGI variables directly to a specified server.

Category Internet Protocol tags

Syntax <cfhttp url = "hostname"
port = "port_number"
method = "get_or_post"
username = "username"
password = "password"
name = "queryname"
columns = "query_columns"
path = "path"
file = "filename"
delimiter = "character"
textQualifier = "character"
resolveURL = "yes" or "no"
proxyServer = "hostname"
proxyPort = "port_number"
userAgent = "user_agent"
throwOnError = "yes" or "no"
redirect = "yes" or "no"
timeout = "timeout_period">

</cfhttp>

See also cfftp, cfhttpparam, cfldap, cfmail, cfmailparam, cfpop

Attributes
Attribute Description

url Required. Full URL of the host name or IP address of the server on
which the file resides. The URL must be an absolute URL, including
the protocol (http or https) and hostname. It may optionally contain
a port number. Port numbers specified in the url attribute override
the port attribute.

port Optional. The port number on the server from which the object is
requested. Default is 80. When used with resolveURL, the URLs of
retrieved documents that specify a port number are automatically
resolved to preserve links in the retrieved document. If a port number
is specified in the url attribute, the port value overrides the value of
the port attribute.

method Required. GET or POST. Use GET to download a text or binary file or
to create a query from the contents of a text file. Use POST to send
information to a server page or a CGI program for processing. POST
requires the use of a cfhttpparam tag.

username Optional. When required by a server, a valid username.

Alphabetical List of ColdFusion Tags 143
password Optional. When required by a server, a valid password.

name Optional. The name to assign to a query if the a query is constructed
from a file.

columns Optional. Specifies the column names for a query when creating a
query as a result of a cfhttp GET.
By default, the first row of a text file is interpreted as column headings.
If there are column headers in the text file from which the query is
drawn, do not specify this attribute except to overwrite them.

When duplicate column heading names are encountered, ColdFusion
appends an underscore character to the duplicate column name to
make it unique.
If there are no column headers in the text file, or to override those in
the file, you must specify the columns attribute. However ColdFusion
never treats the first row of the file as data, even if you specify the
columns attribute.

path Optional. The path to the directory in which a file is to be stored. If a
path is not specified in a POST or GET operation, a variable is
created (cfhttp.fileContent) that you can use to display the results
of the POST operation in a cfoutput.

file Required in a POST operation if path is specified. The filename to be
used for the file that is accessed. For GET operations, defaults to the
name specified in url. Enter path information in the path attribute.

delimiter Required for creating a query. Options are a tab or comma. Default is
a comma.

textQualifier Required for creating a query. Indicates the start and finish of a
column. Should be appropriately escaped when embedded in a
column. For example, if the qualifier is a double quotation mark, it
should be escaped as """". If there is no text qualifier in the file,
specify it as " ". Default is the double quotation mark (").

Attribute Description

144 Chapter 2 ColdFusion Tags
resolveURL Optional. Yes or No. Default is No. For GET and POST operations, if
Yes, page reference returned into the fileContent internal variable
has its internal URLs fully resolved, including port number, so that
links remain intact. The following HTML tags, which can contain links,
are resolved:
• img src

• a href
• form action
• applet code

• script src
• embed src
• embed pluginspace

• body background
• frame src
• bgsound src

• object data
• object classid
• object codebase

• object usemap

proxyServer Optional. Host name or IP address of a proxy server.

proxyPort Optional. The port number on the proxy server from which the object
is requested. Default is 80. When used with resolveURL, the URLs of
retrieved documents that specify a port number are automatically
resolved to preserve links in the retrieved document.

userAgent Optional. User agent request header.

throwOnError Optional. Boolean indicating whether to throw an exception that can
be caught by using the cftry and cfcatch tags. The default is NO.

redirect Optional. Boolean indicating whether to redirect execution or stop
execution. The default is Yes. If set to No and throwOnError =
"yes", execution stops if cfhttp fails, and the status code and
associated error message are returned in the variable
cfhttp.statuscode.
To see where execution would have been redirected, use the variable
cfhttp.responseHeader[LOCATION]. The key LOCATION
identifies the path of redirection. ColdFusion will follow up to five
redirections on a request. if this limit is exceeded, ColdFusion
behaves as if redirect = "no".

Attribute Description

Alphabetical List of ColdFusion Tags 145
Usage You must enable the timeout set in the ColdFusion Administrator in order for the
ColdFusion Administrator timeout and the URL timeout to take effect. This setting is
on the ColdFusion Administrator Server Settings page. For more information, see
Advanced ColdFusion Administration.

Variables returned by a cfhttp get operation

The cfhttp tag returns data in variables. For example, if you specify a URL that
points to a text or binary file in a cfhttp method = "get" operation, the file is
downloaded and stored in a ColdFusion variable or file.

• The fileContent variable is available for text and MIME file types.

• The mimeType variable is available for all file manipulations.

• The Header and responseHeader variables let you see the response headers.

These variables can be accessed in the following manner:

#cfhttp.fileContent#
#cfhttp.mimeType#
#cfhttp.header#
#cfhttp.responseHeader[http_header_key]#

The responseHeader variable is returned as a CFML structure. The other variables
are returned as strings. For a summary of variables returned by cfhttp, see the table
at the end of this section.

Building a query from a delimited text file

To download a file in a ColdFusion page so that a query can be built using the file, the
file must be either comma-separated or tab-delimited. Text qualification may be
omitted, although this is risky. The file is parsed and an appropriate query is built
from it. Columns may be specified in the attribute list so that the client can override
the columns specified in the file.

There is error checking within the tag that prevents a user from entering an invalid
column name or using an invalid column name that was specified in the original file.
If an illegal filename is encountered, the illegal characters are stripped. This action
could produce duplicate column names, so duplicate columns are renamed and

timeout Optional. A value, in seconds. When a URL timeout is specified in the
browser, the timeout attribute setting takes precedence over the
ColdFusion Administrator timeout. The ColdFusion server then uses
the lesser of the URL timeout and the timeout passed in the timeout
attribute, so that the request always times out before or at the same
time as the page times out. If there is no URL timeout specified,
ColdFusion takes the lesser of the ColdFusion Administrator timeout
and the timeout passed in the timeout attribute.
If there is no timeout set on the URL in the browser, no timeout set in
the ColdFusion Administrator, and no timeout set with the timeout
attribute, ColdFusion waits indefinitely for the cfhttp request to
process.

Attribute Description

146 Chapter 2 ColdFusion Tags
inserted into the query header. The query has all of the functionality of a standard
cfquery object.

• HTTP POST cfhttpparam tags can be nested inside a cfhttp tag in a POST
operation. The browser can be pointed to a URL that specifies a CGI executable
or a ColdFusion page. Since multiple cfhttpparam tags can be nested in one
cfhttp tag, you can construct a multipart/form-data style post. A file content
variable is created; it can be used in a cfoutput tag. If path and file attributes
are specified, the data returned from the server is saved to the specified location.

• Authentication cfhttp supports Windows NT Basic Authentication for GET and
POST operations. However, Basic Authentication does not work if your Web
server has Windows NT Challenge/Response (Microsoft IIS) enabled.

• Encryption cfhttp can use Secure Sockets Layer (SSL) for negotiating secured
transactions over the wire.

• cfhttp.statuscode cfhttp provides the cfhttp.statuscode variable for
access to the HTTP error string associated with the error if the throwOnError
attribute is set to No (or not specified, since it defaults to "No."

The following table shows all variables returned by cfhttp.

Terminate cfhttp method = "post" operations with </cfhttp>. Termination is not
required with cfhttp method = "get" operations.

Example <!--
This example shows the use of cfhttp to pull information from a web

page.
-->
<html>
<head>
<title>
cfhttp Example
</title>
</head>

Variable Names Description

#cfhttp.fileContent# Returns the contents of the file for text and
MIME files.

#cfhttp.mimeType# Returns the MIME type.

#cfhttp.responseHeader[http_hd_key]# Returns the response headers. If there is
only one instance of a header key, the
value may be accessed as a simple type. If
there is more than one instance, the values
are placed in an array within the
responseHeader structure.

#cfhttp.header# Returns the raw response header.

#cfhttp.statuscode# Returns the HTTP error code and
associated error string if throwOnError is
NO.

Alphabetical List of ColdFusion Tags 147
<body>
<H3>cfhttp Example</H3>

<P>This example shows the ability of cfhttp to pull
the contents of a web page from the Internet, and shows how
you can get the following information by using cfhttp variables:
</P>

display the page (fileContent)
derive the MIME type of the page (mimeType)
find the header responses (responseHeader).

<cfhttp
url = "http://www.allaire.com"
resolveurl = 1
throwOnError = "Yes"

>
</cfhttp>

<cfoutput>
#cfhttp.fileContent#

<H3>The mime-type:</H3>

#cfhttp.mimeType#

<H3>The Status Code:</H3>

#cfhttp.statuscode#

<H3>The Raw Header:</H3>

#cfhttp.header#

</cfoutput>

<H3>Output the Response Headers:</H3>

<HR>

<cfloop collection = #cfhttp.responseHeader# item = "httpHeader">
<cfset value = cfhttp.responseHeader[httpHeader]>
<cfif IsSimpleValue(value)>

<cfoutput>
#httpHeader# : #value#

</cfoutput>
<cfelse>

<cfloop index = "counter" from = 1 to = #ArrayLen(value)#>
<cfoutput>

#httpHeader# : #value[counter]#

</cfoutput>

</cfloop>
</cfif>

</cfloop>

</body>
</html>

148 Chapter 2 ColdFusion Tags
cfhttpparam

Description Required for cfhttp POST operations, cfhttpparam is used to specify the parameters
necessary to build a cfhttp POST.

Category Internet Protocol tags

Syntax <cfhttpparam name = "name"
type = "type"
value = "transaction type"
file = "filename">

See also cfftp, cfhttp, cfldap, cfmail, cfmailparam, cfpop

Attributes

Example <!--- This example shows the use of cfhttpparam --->
<html>
<head>
<title>cfhttpparam Example</title>
</head>

<body bgcolor = silver>
<H3>cfhttpparam Example</H3>

<P>This view-only example shows the use of cfhttpparam
to show the values of passed variables on another HTML
reference, accessed by cfhttp. The other file
could simply output the value of form.formtest,
url.url_test, cgi.cgi_test, and
cookie.cookie_test to prove that this page is working:

<H3>Sample Other File Listing</H3>
<cfoutput>#HTMLCodeFormat("
<html>
<head>
<title>Sample Page</title>
</head>

Attribute Description

name Required. A variable name for the data being passed.

type Required. The transaction type. Valid entries are:

• URL
• FormField
• Cookie

• CGI
• File

value Optional for type = "File". Specifies the value of the URL, FormField,
Cookie, File, or CGI variable being passed.

file Required for type = "File".

Alphabetical List of ColdFusion Tags 149
<body>
<H3>Output the passed variables</H3>
<cfoutput>
Form variable: ##form.form_test##

URL variable: ##URL.url_test##

Cookie variable: ##Cookie.cookie_test##

CGI variable: ##CGI.cgi_test##
</cfoutput>
</body>
</html>
")#</cfoutput>

<H3>For cfhttpparam code, see right frame</H3>
<!--- <P>
<cfhttp method = "POST" url = "http://localhost/someotherfile.cfm">
<cfhttpparam name = "form_test" type = "FormField"
 value = "This is a form variable">
<cfhttpparam name = "url_test" type = "URL" value = "This is a URL

variable">
<cfhttpparam name = "cgi_test" type = "CGI" value = "This is a CGI

variable">
<cfhttpparam name = "cookie_test" type = "Cookie" value = "This is a

cookie">
</cfhttp>

<cfoutput>
 #cfhttp.fileContent#
</cfoutput> --->

</body>
</html>

150 Chapter 2 ColdFusion Tags
cfif/cfelseif/cfelse

Description Used with cfelse and cfelseif, cfif lets you create simple and compound
conditional statements in CFML. The value in the cfif tag can be any expression.

Category Flow-control tags

Syntax <cfif expression>
HTML and CFML tags

<cfelseif>
HTML and CFML tags

<cfelse expression>
HTML and CFML tags

</cfif>

See also cfabort, cfbreak, cfexecute, cfexit, cflocation, cfloop, cfswitch/
cfcase/cfdefaultcase, cfthrow, cftry cfcatch

Usage When testing the return value of a function that returns a Boolean, you do not have
to explicitly define the TRUE condition. The following code uses IsArray as an
example:

<cfif IsArray(myarray)>

When successful, IsArray evaluates to YES, the string equivalent of the Boolean
TRUE. This method is preferred over explicitly defining the TRUE condition:

<cfif IsArray(myarray) IS TRUE>

For example:

<cfif "11/23/1998 " GT "11/15/1998 ">

This switch is set on the ColdFusion Administrator Server Settings page. For more
information, see Advanced ColdFusion Administration.

Example <!--- This example shows the interaction of cfif, cfelse,
and cfelseif --->

...
<H3>cfif Example</H3>

<P>cfif lets you perform conditional logic
based on a condition or set of conditions.
<P>For example, you can output the list of Centers from the
snippets datasource by group and only display IF
the city = San Diego.
<hr>
<!--- use cfif to test a condition when outputting a query --->
<P>The following are centers in San Diego:

<cfoutput query = "getCenters" >
<cfif city is "San Diego">

Name/Address:#Name#, #Address1#, #City#, #State#

Contact: #Contact#

</cfif>
</cfoutput>

Alphabetical List of ColdFusion Tags 151
<P>If you want more than one condition to be the case,
ask for a list of the centers in San Diego OR
Santa Ana. If the center does not follow this condition,
use cfelse to show only the names and cities of the
other centers.
<P>Notice how a nested cfif is used to specify
the location of the featured site (Santa Ana or San Diego).
<!--- use cfif to specify a conditional choice for multiple
options; also note the nested cfif --->
<hr>
<P>Complete information is shown for centers in San Diego
or Santa Ana. All other centers are listed in italics:

<cfoutput query = "getCenters">
<cfif city is "San Diego" OR city is "Santa Ana">

<H4>Featured Center in <cfif city is "San Diego">San
 Diego<cfelse>Santa Ana</cfif></H4>

Name/Address:#Name#, #Address1#, #City#, #State#

Contact: #Contact#

<cfelse>

<I>#Name#, #City#</I>

</cfif>
</cfoutput>

<P>Finally, use cfelseif to cycle through a number of conditions
and produce varying output. Note that you can use cfcase and cfswitch
for a more elegant representation of this behavior.
<hr>
<P>
<!--- use cfif in conjunction with cfelseif to specify
more than one branch in a conditional situation --->
<cfoutput query = "getCenters">
<cfif city is "San Diego" OR city is "Santa Ana">

<I>#Name#, #City#</I> (this one is in <cfif city is "San
 Diego">San Diego<cfelse>Santa Ana</cfif>)
<cfelseif city is "San Francisco">

<I>#Name#, #City#</I> (this one is in San Francisco)
<cfelseif city is "Suisun">

<I>#Name#, #City#</I> (this one is in Suisun)
<cfelse>

<I>#Name#</I> Not in a city we track
</cfif>
</cfoutput>

</body>
</html>

152 Chapter 2 ColdFusion Tags
cfimpersonate

Description Lets you impersonate a user defined in a security context that is defined in Advanced
Security. ColdFusion Server enforces the privileges and restrictions configured for
the user with the Advanced Security rules.

Category Web application framework tags

Syntax <cfimpersonate
securityContext = "SecurityContext"
username = "Name"
password = "Password"
type = "CF" or "OS">
...
HTML or CFML code to execute
...

</cfimpersonate>

See also cfapplication, cfassociate, cfauthenticate, cferror, cflock, cfmodule

Attributes

Usage cfimpersonate is typically used to run a block of code in a secure mode. For
impersonation of type "CF," there is automatic enforcement of access control of
ColdFusion resources such as files, data sources, and collections between the start
and end tags of cfimpersonate. If CF type impersonation is turned on, ColdFusion
enforces the rules and policies specified for the user in the Advanced Security section

Attribute Description

securityContext Required. The security context in which to authenticate the user. If
the impersonation type is "CF," specify a security context that is
defined using the ColdFusion Administrator. If the impersonation type
is "OS," specify an NT domain as the security context.

username Required. The user name of the user to impersonate. You can create
a rule within ColdFusion Advanced Security to restrict a user from
being impersonated within a security context.

password Required. The password of the user to impersonate.

type Required. The type of impersonation. This attribute can have the
value "CF" for impersonation at the application level or "OS" for
impersonation at the operating system level. OS means that the
impersonation is of a user known to the operating system. Currently,
this is available only for Windows. When this type is in effect, the
operating system automatically performs access control for access to
any resources managed by the operating system, such as files and
directories. This is fast, since ColdFusion is not doing any extra
checking, but is limited because only resources that are protected by
the operating system are protected. For example, the operating
system cannot check for resource types such as Application or data
sources.

Alphabetical List of ColdFusion Tags 153
of the ColdFusion Administrator. Therefore, there is no need to make multiple
isAuthorized calls in the code to protect each resource.

For more information, see Advanced ColdFusion Administration.

Example <!--- This example shows the use of cfimpersonate to impersonate
a person with the user name Bill and the password BJ4YE.--->
<html>
<head>

<title>cfimpersonate Example</title>
</head>

<body>
<cfimpersonate securityContext = "testContext"

username = "Bill"
password = "BJ4YE"
type = "CF">

...
</cfimpersonate>
</body>
</html>

154 Chapter 2 ColdFusion Tags
cfinclude

Description Lets you embed references to ColdFusion pages in CFML. You can embed cfinclude
tags recursively. For an additional method of encapsulating CFML, see cfmodule on
page 197.

Category Page processing tags

Syntax <cfinclude template = "template_name">

See also cfcache, cfflush, cfheader, cfhtmlhead, cfsetting, cfsilent

Attributes

Usage ColdFusion searches for included files as follows:

• Checks the directory of the current page

• Searches directories explicitly mapped in the ColdFusion Administrator for the
included file

Example <!--- This example shows the use of cfinclude to paste
pieces of CFML or HTML code into another page dynamically --->
<html>
<head>

<title>cfinclude Example</title>
</head>

<body>
<H3>cfinclude Example</H3>

<H4>This example includes the main.htm page from the CFDOCS
directory. The images do not show up correctly because
they are located in a separate directory.
However, the page appears fully rendered within the
contents of this page.</H4>
<cfinclude template = "/cfdocs/main.htm">

</body>
</html>

Attribute Description

template A logical path to an existing page.

Alphabetical List of ColdFusion Tags 155
cfindex

Description Populates collections with indexed data. The cfindex and cfsearch tags
encapsulate the Verity indexing and searching utilities. Verity collections can be
populated from text files in a directory you specify, or from a query generated by a
ColdFusion query. Before you can populate a Verity collection, you must create the
collection using either the cfcollection tag or the ColdFusion Administrator. Use
cfsearch to search collections you populate with cfindex.

Category Extensibility tags

Syntax <cfindex collection = "collection_name"
action = "action"
type = "type"
title = "title"
key = "ID"
body = "body"
custom1 = "custom_value"
custom2 = "custom_value"
URLpath = "URL"
extensions = "file_extensions"
query = "query_name"
recurse = "Yes" or "No"
external = "Yes" or "No"
language = "language">

See also cfcollection, cfexecute, cfgraph, cfobject, cfreport, cfsearch,
cfservlet, cfwddx

Attributes
Attribute Description

collection Required. Specifies a collection name. If you are indexing an external
collection (external = "Yes"), specify the collection name, including
fully qualified path:
collection = "e:\collections\personnel"

You cannot combine internal and external collections in the same
indexing operation.

action Optional. Specifies the index action. Valid entries are:

• update Updates the index and adds the key specified in key to the
index if it is not already defined.

• delete Deletes the key specified in key from the specified collection.
• purge Deletes data from the specified collection, leaving the

collection intact for re-population.
• refresh Clears data in the specified collection before re-populating.
• optimize Optimizes the specified collection of files. This action is

deprecated; use cfcollection instead.

156 Chapter 2 ColdFusion Tags
type Optional. Specifies the type of entity being indexed. Default is
CUSTOM. Valid entries are:
• file Indexes files.

• path Indexes all files in specified path that pass extensions filter.
• custom Indexes custom entities from a ColdFusion query.

title Required if type = "Custom". Specifies one of the following:
• A title for the collection

• A query column name for type and a valid query name
The title attribute allows searching collections by title or displaying a
separate title from the actual key.

key Optional. A unique identifier reference that specifies one of the
following:

• Document filename, if type = "file"
• Fully qualified path, if type = "path"
• A unique identifier, if type = "custom", such as the table column

that holds the primary key
• A query column name for any other type argument

body Optional. ASCII text to index or a query column name. Required if type
= "Custom". Ignored for type = "File" and type = "Path". Invalid if
type = "delete". Specifies one of the following:
• The ASCII text to be indexed
• A query column name if a query name is specified in query

Multiple columns can be specified in a comma-separated list:

body = "employee_name, dept_name, location"

custom1 Optional. A custom field you can use to store data during an indexing
operation. Specify a query column name for type and a query name.

custom2 Optional. A custom field you can use to store data during an indexing
operation. Usage is the same as for custom1.

URLpath Optional. Specifies the URL path for files if type = "file" and type =
"path". When the collection is searched with cfsearch, the pathname
is automatically be prepended to filenames and returned as the url
attribute.

extensions Optional. Specifies the comma-separated list of file extensions that
ColdFusion uses to index files if type = "Path". Default is HTM, HTML,
CFM, CFML, DBM, DBML.

An entry of "*." returns files with no extension:

extensions = ".htm, .html, .cfm, .cfml, *."

This example returns files with the specified extensions, and files with
no extension.

query Optional. Specifies the name of the query against which the collection is
generated.

Attribute Description

Alphabetical List of ColdFusion Tags 157
type Optional. Specifies the type of entity being indexed. Default is
CUSTOM. Valid entries are:
• file Indexes files.

• path Indexes all files in specified path that pass extensions filter.
• custom Indexes custom entities from a ColdFusion query.

title Required if type = "Custom". Specifies one of the following:
• A title for the collection

• A query column name for type and a valid query name
The title attribute allows searching collections by title or displaying a
separate title from the actual key.

key Optional. A unique identifier reference that specifies one of the
following:

• Document filename, if type = "file"
• Fully qualified path, if type = "path"
• A unique identifier, if type = "custom", such as the table column

that holds the primary key
• A query column name for any other type argument

body Optional. ASCII text to index or a query column name. Required if type
= "Custom". Ignored for type = "File" and type = "Path". Invalid if
type = "delete". Specifies one of the following:
• The ASCII text to be indexed
• A query column name if a query name is specified in query

Multiple columns can be specified in a comma-separated list:

body = "employee_name, dept_name, location"

custom1 Optional. A custom field you can use to store data during an indexing
operation. Specify a query column name for type and a query name.

custom2 Optional. A custom field you can use to store data during an indexing
operation. Usage is the same as for custom1.

URLpath Optional. Specifies the URL path for files if type = "file" and type =
"path". When the collection is searched with cfsearch, the pathname
is automatically be prepended to filenames and returned as the url
attribute.

extensions Optional. Specifies the comma-separated list of file extensions that
ColdFusion uses to index files if type = "Path". Default is HTM, HTML,
CFM, CFML, DBM, DBML.

An entry of "*." returns files with no extension:

extensions = ".htm, .html, .cfm, .cfml, *."

This example returns files with the specified extensions, and files with
no extension.

query Optional. Specifies the name of the query against which the collection is
generated.

Attribute Description

158 Chapter 2 ColdFusion Tags
Example <!--- This example shows how to utilize cfindex
to populate an existing collection with content --->
<html>
<head>
<title>
cfindex Example
</title>
</head>
<body bgcolor = silver>
<H3>cfindex Example</H3>

<!--- To index the collection, select the check box on the form --->
<cfif IsDefined("form.IndexCollection")>
<cfindex action = "update" collection = "Snippets"

key = "c:\inetpub\wwwroot\cfdocs\snippets" type = "path"
title = "Test"

URLpath = "http://127.0.0.1/cfdocs/snippets/"
extensions = ".cfm" recurse = "Yes">

...

recurse Optional. Yes or No. Yes specifies, if type = "Path", that directories
below the path specified in key are included in the indexing operation.

external Optional. Yes or No. Yes indicates that the collection specified in
collection was created outside of ColdFusion using native Verity
indexing tools.

language Optional. To use the language attribute you must have the ColdFusion
International Search Pack installed. Valid entries are:
• English (default)

• German
• Finnish
• French

• Danish
• Dutch
• Italian

• Norwegian
• Portuguese
• Spanish

• Swedish

Attribute Description

Alphabetical List of ColdFusion Tags 159
cfinput

Description Used inside cfform to place radio buttons, checkboxes, or text boxes. Provides input
validation for the specified control type.

Category Forms tags

Syntax <cfinput type = "input_type"
name = "name"
value = "initial_value"
required = "Yes" or "No"
range = "min_value, max_value"
validate = "data_type"
onValidate = "javascript_function"
pattern = "regexp"
message = "validation_msg"
onError = "text"
size = "integer"
maxLength = "integer"
checked
passThrough = "HTML_attributes">

See also cfapplet, cfform, cfgrid, cfselect, cfslider, cftextinput, cftree

Attributes
Attribute Description

type Optional. Valid entries are:
• text (default) Creates a text entry box control.
• radio Creates a radio button control.

• checkbox Creates a checkbox control.
• password Creates a password entry control.

name Required. A name for the form input element.

value Optional. An initial value for the form input element.

required Optional. Enter Yes or No. Default is No.

range Optional. Enter a minimum and maximum value range, separated by a
comma. Valid only for numeric data.

160 Chapter 2 ColdFusion Tags
validate Optional. Valid entries are:

• date Verifies US date entry in the form mm/dd/yyyy.
• eurodate Verifies European date entry in the form dd/mm/yyyy.
• time Verifies a time entry in the form hh:mm:ss.

• float Verifies a floating point entry.
• integer Verifies an integer entry.
• telephone Verifies a telephone entry. Telephone data must be

entered as ###-###-####. The hyphen separator (-) can be replaced
with a blank. The area code and exchange must begin with a digit
between 1 and 9.

• zipcode (U.S. formats only) Number can be a 5-digit or
9-digit zip in the form #####-####. The hyphen separator (-) can be
replaced with a blank.

• creditcard Blanks and dashes are stripped and the number is
verified using the mod10 algorithm.

• social_security_number Number must be entered as ###-##-####.
The hyphen separator (-) can be replaced with a blank.

• regular_expression Matches the input against the regular
expression specified by the pattern attribute. Text that matches the
regular expression pattern is valid.

onValidate Optional. The name of a JavaScript function used to validate user input.
The form object, input object, and input object value are passed to the
specified routine, which should return true if validation succeeds and
false otherwise. If used, the validate attribute is ignored.

pattern Optional. The JavaScript regular expression pattern to use to validate
the input. Required only if you specify validate =
"regular_expression".

message Optional. Message text to appear if validation fails.

onError Optional. The name of a JavaScript function you want to execute in the
event of a failed validation.

size Optional. The size of the input control. Ignored if type is Radio or
Checkbox.

maxLength Optional. The maximum length of text entered, if n type is Text.

checked Optional. No arguments. Applies if type = "radio" or checkbox. If
present in the cfinput tag, causes the radio button or checkbox button
to be pre-checked.

passThrough Optional. HTML attributes that are not explicitly supported by cfinput.
If you specify an attribute and value, they are passed to the HTML code
generated for the cfinput tag.

Attribute Description

Alphabetical List of ColdFusion Tags 161
Usage You can add standard and dynamic HTML form tag attributes and values to the
cfinput tag by using the passThrough attribute. They are passed through
ColdFusion to the browser in creating a form.

If you specify a value in quotation marks, you must escape the quotation marks by
doubling them, for example,

passThrough = "readonly = " "YES " " "

cfinput supports the JavaScript onClick event in the same manner as the HTML
input tag:

<cfinput type = "radio"
name = "radio1"
onClick = "JavaScript_function">

Note
cfinput requires the client to download a Java applet. Downloading an applet takes
time, so using cfinput may be slightly slower than using a simple HTML form.
Browsers must be Java-enabled for cfinput to work properly.

Example <!--- This example shows the use of cfinput to validate input --->
<html>
<head>
<title>
cfinput Example
</title>
</head>

<body bgcolor = silver>
<H3>cfinput Example</H3>

<!--- this example shows the use of cfinput within a cfform to
ensure simple validation of text items --->
<cfform action = "cfinput.cfm" method = "POST" enableCAB = "Yes">

<!--- phone number validation --->
Phone Number Validation (enter a properly formatted phone number):

<cfinput type = "Text" name = "MyPhone" message = "Please enter

telephone
number, formatted xxx-xxx-xxxx (e.g. 617-761-2000)"
validate = "telephone"
required = "Yes">Required
<!--- zip code validation --->
<P>Zip Code Validation (enter a properly formatted zip code):

<cfinput type = "Text" name = "MyZip" message = "Please enter zip

code,
formatted xxxxx or xxxxx-xxxx" validate = "zipcode"

required = "Yes">Required
<!--- range validation --->
<P>Range Validation (enter an integer from 1 to 5):

<cfinput type = "Text" name = "MyRange" range = "1,5"

message = "You must enter an integer from 1 to 5"

162 Chapter 2 ColdFusion Tags

Alphabetical List of ColdFusion Tags 191
<TD>Dept.</TD>
</TR>

<!--- In cfloop, use item to create a variable
called person to hold value of key as loop runs --->

<cfloop collection = #Departments# item = "person ">
<TR>
<TD>#person#</TD>
<TD>#StructFind(Departments, person)#</TD>
</TR>

</cfloop>
</table>
</cfoutput>
...

192 Chapter 2 ColdFusion Tags
cfmail

Description Sends e-mail messages by an SMTP server.

Category Internet Protocol tags

Syntax <cfmail to = "recipient"
from = "sender"
cc = "copy_to"
Bcc = "blind_copy_to"
subject = "msg_subject"
type = "msg_type"
maxRows = "max_msgs"
MIMEAttach = "path"
query = "query_name"
group = "query_column"
groupCaseSensitive = "Yes" or "No"
startRow = "query_row"
server = "servername"
port = "port_ID"
mailerID = "headerid"
timeout = "seconds">

See also cfftp, cfhttp, cfldap, cfmailparam, cfpop

Attributes
Attribute Description

to Required. The name of the e-mail message recipient(s). This
can be either a static address (to =
"support@macromedia.com"), a variable that contains an
address (to = "#Form.Email#"), or the name of a query
column that contains address information (to = "#EMail#").
In the latter case, an e-mail message is sent for each row
returned by the query.

from Required. The sender of the e-mail message. This attribute
may be either static (from = "support@macromedia.com") or
dynamic (from = "#GetUser.EMailAddress#").

cc Optional. Indicates addresses to copy the e-mail message to;
"cc" stands for "carbon copy."

bcc Optional. Indicates addresses to copy the e-mail message to,
without listing them in the message header. "bcc" stands for
"blind carbon copy."

subject Required. The subject of the mail message. This field may be
driven dynamically on a message-by-message basis. For
example, to do a mailing that updates customers on the status
of their orders, you might use a subject attribute like subject =
"Status for Order Number #Order_ID#".

Alphabetical List of ColdFusion Tags 193
Example <!--- This view-only example shows the use of cfmail --->
<html>
<head>
<title>cfmail Example</title>

type Optional. Specifies extended type attributes for the message.
Currently, the only valid value for this attribute is "HTML".
Specifying type = "HTML" informs the receiving e-mail client
that the message has embedded HTML tags to be processed.
This is only useful when sending messages to mail clients that
support HTML.

maxRows Optional. Specifies the maximum number of e-mail messages
to send.

MIMEAttach Optional. Specifies the path of the file to be attached to the
e-mail message. An attached file is MIME-encoded.

query Optional. The name of the cfquery from which to draw data for
message(s) to send. Specify this attribute to send more than
one mail message, or to send the results of a query within a
message.

group Optional. Specifies the query column to use when you group
sets of records together to send as an e-mail message. For
example, if you send a set of billing statements to customers,
you might group on "Customer_ID." The group attribute, which
is case sensitive, eliminates adjacent duplicates when the data
is sorted by the specified field. See the Usage section for
exceptions.

groupCaseSensitive Optional. Boolean indicating whether to group with regard to
case or not. The default value is YES; case is considered while
grouping. If the query attribute specifies a query object that
was generated by a case-insensitive SQL query, set the
groupCaseSensitive attribute to NO to keep the recordset
intact.

startRow Optional. Specifies the row in the query to start from.

server Required. The address of the SMTP server to use for sending
messages. If no server is specified, the server name specified
in the ColdFusion Administrator is used.

port The TCP/IP port on which the SMTP server listens for
requests. This is normally 25.

mailerID Optional. Specifies a mailer ID to be passed in the X-Mailer
SMTP header, which identifies the mailer application. The
default is ColdFusion Application Server.

timeout Optional. The number of seconds to wait before timing out the
connection to the SMTP server.

Attribute Description

194 Chapter 2 ColdFusion Tags
</head>
<body bgcolor = silver>
<H3>cfmail Example</H3>
<P>This view-only example shows the use of cfmail. If your CFAS mail
settings are configured successfully and the comments are removed,
you will be able to use this code to send simple e-mail.
<!---
<cfif IsDefined("form.mailto")>

<cfif form.mailto is not "" AND form.mailfrom is not "" AND
 form.Subject is not "">

<cfmail to = "#form.mailto#"
 from = "#form.mailFrom#"
 subject = "#form.subject#">

This message was sent by an
automatic mailer built with cfmail:
= =
= =
#form.body#

 </cfmail>
<H3>Thank you</H3>
<P>Thank you, <cfoutput>#mailfrom#: your message, #subject#, has
been sent to #mailto#</cfoutput>.
</cfif>

</cfif>
<P>
<form action = "cfmail.cfm" method = "POST">
<PRE>
TO: <input type = "Text" name = "MailTo">
FROM:<input type = "Text" name = "MailFrom">
SUBJECT:<input type = "Text" name = "Subject">
<hr>
MESSAGE BODY:
<TEXTAREA name = "Body" COLS = "40" ROWS = "5" WRAP = "VIRTUAL"></

TEXTAREA>
</PRE>
<!--- establish required fields --->
<input type = "hidden" name = "MailTo_required" value = "You must enter

a recipient for this message">
<input type = "hidden" name = "MailFrom_required" value = "You must

enter a sender for this message">
<input type = "hidden" name = "Subject_required" value = "You must enter

a subject for this message">
<input type = "hidden" name = "Body_required" value = "You must enter

some text for this message">
<P><input type = "Submit" name = "">
</form> --->
...

Alphabetical List of ColdFusion Tags 195
cfmailparam

Description Can either attach a file or add a header to a message. It is nested within a cfmail tag.
You can use more than one cfmailparam tag within a cfmail tag.

Category Internet Protocol tags

Syntax <cfmail
to = "recipient"
subject = "msg_subject"
from = "sender"
...more attibutes... >
<cfmailparam

file = "file-name" >
or
<cfmailparam

name = "header-name"
 value = "header-value" >
...

</cfmail>

See also cfftp, cfhttp, cfldap, cfmail, cfpop

Attributes

Example <!--- This example shows the use of cfmailparam --->
<html>
<head>
<title>cfmailparam Example</title>
</head>

<body>
<H3>cfmailparam Example</H3>

<P>
This example uses cfmailparam to attach two files and add a
header to a message.
</P>
<cfmail from = "peter@domain.com" To = "paul@domain.com"

Subject = "See Important Attachments and Reply">
<cfmailparam name = "Reply-To" value = "mary@domain.com">
Please read the text file and view the new logo, and let us know what

Attribute Description

file Required if you do not specify the name attribute. Attaches the specified
file to the message. This attribute is mutually exclusive with the name
attribute.

name Required if you do not specify the file attribute. Specifies the name of the
header. Header names are case insensitive. This attribute is mutually
exclusive with the file attribute.

value Optional. Indicates the value of the header.

196 Chapter 2 ColdFusion Tags
you think.
<cfmailparam file = "c:\work\readme.txt">
<cfmailparam file = "c:\work\logo.gif">

</cfmail>
</body>
</html>

Alphabetical List of ColdFusion Tags 197
cfmodule

Description Invokes a custom tag for use in ColdFusion application pages. The cfmodule tag can
help deal with custom tag name conflicts.

Use the template attribute to name a ColdFusion page that contains the custom tag
definition, including its path. Use the name attribute to refer to the custom tag using a
dot notation scheme to indicate the location of the custom tag in the ColdFusion
installation directory.

Category Web application framework tags

Syntax <cfmodule template = "template"
name = "tag_name"
attributeCollection = "collection_structure"
attribute_name1 = "value"
attribute_name2 = "value"
...>

See also cfapplication, cfassociate, cfauthenticate, cflock

Attributes

Usage You can use attributeCollection and attribute in the same call.

Within the custom tag code, the attributes passed with attributeCollection are
saved as independent attribute values with no indication that the attributes were
grouped into a structure by the custom tag’s caller.

Attribute Description

template Used in place of name, defines a path to the application page
(.cfm file) that implements the tag. Relative paths are expanded
from the current page. Physical paths are not allowed. Absolute
paths are expanded using the ColdFusion mappings.

name Used in place of template, defines the name of the custom tag,
in the form "Name.Name.Name..." Identifies a subdirectory that
contains the custom tag page under the root directory for
ColdFusion custom tags. For example:
<cfmodule name = "macromedia.Forums40.GetUserOptions">

Identifies the page GetUserOptions.cfm in the directory
CustomTags\macromedia\Forums40 under the root directory of
the ColdFusion installation.

attributeCollection Optional. A structure that contains a collection of key-value pairs
that represent attribute names and their values. You can specify
as many key-value pairs as needed. You can specify the
attributeCollection attribute only once. See Usage for more
information.

attribute_name Optional. Attributes for a custom tag to use. You can use as
many attributes as needed to specify the parameters of a custom
tag.

198 Chapter 2 ColdFusion Tags
Likewise, if the custom tag uses a cfassociate tag to save its attributes, the
attributes passed with attributeCollection are saved as independent attribute
values with no indication that the attributes are grouped into a structure by the
custom tag’s caller.

Example <!--- This example shows the use of cfmodule --->
<html>
<head>
<title>cfmodule Example</title>
</head>

<body>
<h3>cfmodule Example</h3>

<p>
This example shows the use of cfmodule to call a sample custom
tag inline.
</p>
<p>
This example makes use of a sample custom tag that has been saved
in the file myTag.cfm in the snippets directory. You can also
save ColdFusion custom tags in the Cfusion\CustomTags
directory. For more information about using Custom Tags, please
refer to <i>Developing Web Applications</i>.
</p>
<!--- show the code in the custom tag--->
<p>Here is the code in the custom tag.</p>
<cfoutput>#HTMLCodeFormat("<cfset x = attributes.x>
<cfset y = attributes.y>
<cfset a = attributes.value1>
<cfset b = attributes.value2>
<cfset c = attributes.value3>
<cfset caller.result = x + y + a + b + c>")#
</cfoutput>
<!--- end sample tag --->

<cfset attrcollection1 = structnew()>
<cfset attrcollection1.value1 = 22>
<cfset attrcollection1.value2 = 45>
<cfset attrcollection1.value3 = 88>

<!--- Call the tag with cfmodule with Name--->
<cfmodule
 template = "..\snippets\myTag.cfm"

x = "3"
attributeCollection = #attrcollection1#
y = "4">

<!--- show the code --->
<p>Here is one way in which to invoke the custom tag,
using the template attribute.</p>
<cfoutput>#HTMLCodeFormat("<cfmodule

template = ""..\snippets\mytag.cfm""

Alphabetical List of ColdFusion Tags 199
x = 3
attributeCollection = ##attrcollection1##
y = 4>")#

</cfoutput>
<p>The result: <cfoutput>#result#</cfoutput> </p>

<!--- Call the tag with cfmodule with Name--->
<cfmodule
 name = "myTag"

x = "3"
attributeCollection = #attrcollection1#
y = "4">

<!--- show the code --->
<p>Here is another way to invoke the custom tag,
using the name attribute.</p>
<cfoutput>#HTMLCodeFormat("<cfmodule

name = ’mytag’
x = 3
attributeCollection = ##attrcollection1##
y = 4>")#

</cfoutput>
<p>The result: <cfoutput>#result#</cfoutput>

<!--- Call the tag using the short cut notation --->
<cf_mytag

x = "3"
attributeCollection = #attrcollection1#
y = "4">

<!--- show the code --->
<p>Here is the short cut to invoking the same tag.</p>
<cfoutput>#HTMLCodeFormat("<cf_mytag

x = 3
attributeCollection = ##attrcollection1##
y = 4>")#

</cfoutput>
<p>The result: <cfoutput>#result#</cfoutput></p>

</body>
</html>

200 Chapter 2 ColdFusion Tags
cfobject

Description Lets you call methods in COM, CORBA, and JAVA objects.

Note
ColdFusion administrators can disable the cfobject tag using the Tag Restrictions
page under ColdFusion Basic Security.

On UNIX, cfobject does not support COM objects.

cfobject types

• cfobject type = "com" on page 201

• cfobject type = "corba" on page 203

• cfobject type = "java" on page 205

Alphabetical List of ColdFusion Tags 201
cfobject type = "com"

Description Lets you create and use Component Object Model (COM) objects. With this tag, you
can invoke any automation server object type registered on a computer. You can use
a utility like Microsoft’s OLEView to browse COM objects.

OLEView, and information about COM and DCOM, can be found at Microsoft’s OLE
Development web site http://www.microsoft.com.

To use cfobject, you must provide the object’s program ID or filename, the methods
and properties available through the IDispatch interface, and the arguments and
return types of the object's methods. The OLEView utility can give you this
information for most COM objects.

Category Extensibility tags

Syntax <cfobject type = "COM"
action = "action"
class = "program_ID"
name = "text"
context = "context"
server = "server_name">

See also cfcollection, cfexecute, cfgraph, cfindex, cfreport, cfsearch,
cfservlet, cfwddx

Attributes

Example <html>
<head>
<title>cfobject (COM) Example</title>
</head>

Attribute Description

action Required. One of the following:
• Create Instantiates a COM object (typically a DLL) before invoking

methods or properties.
• Connect Connects to a COM object (typically an EXE) running on the

server specified in server.

class Required. The component ProgID for the object to invoke.

name Required. Name for the object.

context Optional. InProc, Local, or Remote. If not specified, uses Registry setting.

server Required when context = "Remote". Valid server name using UNC
(Universal Naming Convention) or DNS (Domain Name Server)
conventions, in one of the following forms:
server = "\\lanserver"
server = "lanserver"
server = "http://www.servername.com"
server = "www.servername.com"
server = "127.0.0.1"

202 Chapter 2 ColdFusion Tags
<body>
<H3>cfobject (COM) Example</H3>
<!---
Create a COM object as an inproc server (DLL).
(class = prog-id)
--->
<cfobject action = "Create"

type = "COM"
class = Allaire.DocEx1.1
name = "obj">

<!---
Call a method.
Note that methods that expect no arguments should
be called using empty parenthesis.
--->
<cfset obj.Init()>

<!---
This object is a collection object, and should
support at a minimum:
Property : Count
Method : Item(inarg, outarg)
and a special property called _NewEnum
--->
<cfoutput>
 This object has #obj.Count# items.

 <HR>
</cfoutput>

<!---
Get the 3rd object in the collection.
--->
<cfset emp = obj.Item(3)>
<cfoutput>
 The last name in the third item is #emp.lastname#.

 <HR>
</cfoutput>

<!---Loop over all the objects in the collection.--->
<P>Looping through all items in the collection:

<cfloop collection = #obj# item = file2>
 <cfoutput>
 Last name: #file2.lastname#

 </cfoutput>
</cfloop>
...
</body>
</html>

Alphabetical List of ColdFusion Tags 203
cfobject type = "corba"

Description Lets you call methods in CORBA objects. These objects must be defined and
registered for use.

Category Extensibility tags

Syntax <cfobject type = "CORBA"
context = "context"
class = "file or naming service"
name = "text"
locale = "type-value arguments">

See also cfcollection, cfexecute, cfgraph, cfindex, cfreport, cfsearch,
cfservlet, cfwddx

Attributes

Usage ColdFusion Enterprise version 4.0 and above supports CORBA through the Dynamic
Invocation Interface (DII). To use cfobject with CORBA objects, you must provide
the name of the file that contains a string-formatted version of the IOR or the object’s
naming context in the naming service. You also need the object’s attributes, method
names and method signatures.

User-defined types (for example, structures) are not supported.

Attribute Description

context Required. Specifies one of the following:

• IOR ColdFusion uses the Interoperable Object Reference (IOR) to
access the CORBA server.

• NameService ColdFusion uses the naming service to access server.
"NameService" is only valid with the InitialContext of a VisiBroker Orb.

class Required. Specifies information, depending on the context specification:

• If context is IOR Specifies the name of a file that contains the
string-formatted version of the IOR. ColdFusion must be able to read
this file at all times; it should be local to ColdFusion server or on the
network in an open, accessible location.

• If context is NameService Specifies a period-delimited naming
context for the naming service, such as
Macromedia.Department.Doc.empobject.

name Required. Name for the object. An application uses it to reference the
CORBA object’s methods and attributes.

locale Optional. Sets arguments for a call to init_orb(..). Use of this attribute is
specific to VisiBroker orbs, and is currently available on C++, Version 3.2.
The value should be of the form:

locale = " -ORBagentAddr 199.99.129.33 -ORBagentPort 19000"

Each type-value pair must start with a hyphen "-".

204 Chapter 2 ColdFusion Tags
Example <cfobject type = "CORBA"
 context = "IOR"
 class = "c:\\myobject.ior"
 name = "GetName">

Alphabetical List of ColdFusion Tags 205
cfobject type = "java"

Description Lets you create and use JAVA objects, and by extension EJB objects.

Category Extensibility tags

Syntax <cfobject
action = "Create"
type = "Java"
class = "Java class"
name = "object name">

See also cfcollection, cfexecute, cfgraph, cfindex, cfreport, cfsearch,
cfservlet, cfwddx

Attributes

Usage To call Java CFXs or Java objects, ColdFusion uses a JVM embedded in the process.
The JVM loading, location and settings are configurable using the ColdFusion
Administrator pages.

Any Java class available in the class path specified in the ColdFusion Administrator
can be loaded and used from ColdFusion using the cfobject tag.

Use the following steps to access Java methods and fields:

1 Call cfobject to load the class. See Example.

2 Use the init method with appropriate arguments to call a constructor explicitly.
For example:

<cfset ret = myObj.init(arg1, arg2)>

Calling a public method on the object without first calling the "init" method results
in an implicit call to the default constructor. Arguments and return values can be any
Java type (simple, arrays, objects). ColdFusion does the appropriate conversions
when strings are passed as arguments, but not when they are received as return
values.

Overloaded methods are supported if the number of arguments is different. Future
enhancements will let you use cast functions to allow method signatures to be built
more accurately.

Calling EJBs To create and call EJB objects, use cfobject. The sequence in the second example
assumes that the WebLogic JNDI is used to register and find EJBHome instances.

Attribute Description

action Required. Specifies "Create" in order to create the Java object or the
WebLogic Environment.

type Required. Specifies the type of object; always "Java."

class Required. Specifies the Java class.

name Required. The name used within CFML to access the object.

206 Chapter 2 ColdFusion Tags
Example 1 <!---
Example of a Java Object
This cfobject call loads the class MyClass but does not create an
instance object. Static methods and fields are accessible after a
call to cfobject.
-->
<cfobject

action = "create"
type = "Java"
class = "myClass"
name = "myObj">

Example 2 <!---
Example of an EJB
The cfobject tag creates the Weblogic Environment object, which is
then used to get the InitialContext. The context object is used to
look up the EJBHome interface. The call to create() results in getting
an instance of stateless session EJB.
-->

<cfobject
action = "create"
type = "JAVA"
class = "weblogic/jndi/Environment"
name = "wlEnv">

<cfset ctx = wlEnv.getInitialContext()>
<cfset ejbHome = ctx.lookup("statelessSession.TraderHome")>
<cfset trader = ejbHome.Create()>
<cfset value = trader.shareValue(20, 55.45)>
<cfoutput>

 Share value = #value#
</cfoutput>
<cfset value = trader.remove()>

Alphabetical List of ColdFusion Tags 207
cfoutput

Description Displays the results of a database query or other operation. To nest cfoutput tags,
see the "Usage" section.

Category Data output tags

Syntax <cfoutput
query = "query_name"
group = "query_column"
groupCaseSensitive = "Yes" or "No"
startRow = "start_row"
maxRows = "max_rows_output">

</cfoutput>

See also cfcol, cfcontent, cftable

Attributes

Usage To nest cfoutput blocks, you must specify the group and query attributes at the
top-most level, and the group attribute for all inner blocks except the inner-most
cfoutput block.

Example <!--- This example shows how cfoutput operates --->

<!--- run a sample query --->
<cfquery name = "GetCourses" dataSource = "cfsnippets">

Attribute Description

query Optional. The name of the cfquery from which to draw data for
the output section.

group Optional. Specifies the query column to use when you group
sets of records together. Use this attribute if you have retrieved
a record set ordered on a certain query column. For example, if
a record set is ordered according to "Customer_ID" in the
cfquery tag, you can group the output on "Customer_ID." The
group attribute, which is case sensitive, eliminates adjacent
duplicates when the data is sorted by the specified field. See
the groupCaseSensitive attribute for information about
specifying a case insensitive grouping.

groupCaseSensitive Optional. Boolean indicating whether to group by case. The
default value is YES; case is considered while grouping. If the
query attribute specifies a query object that was generated by
a case-insensitive SQL query, set the groupCaseSensitive
attribute to NO to keep the recordset intact.

startRow Optional. Specifies the row from which to start output.

maxRows Optional. Specifies the maximum number of rows to display in
the output section.

208 Chapter 2 ColdFusion Tags
SELECT Dept_ID, CorName, CorLevel
FROM courseList
ORDER by Dept_ID, CorLevel, CorName

</cfquery>
<html>
<head>
<title>cfoutput</title>
</head>
<body>
<H3>cfoutput Example</H3>

<P>cfoutput simply tells ColdFusion Server
to begin processing, and then to hand back control
of page rendering to the web server.

<P>For example, to show today’s date, you could write
#DateFormat("#Now()#"). If you enclosed that expression
in cfoutput, the result would be <cfoutput>#DateFormat(Now())#
 </cfoutput>.

<P>In addition, cfoutput may be used to show the results of
a query operation, or only a partial result, as shown:

<P>There are <cfoutput>#getCourses.recordCount#</cfoutput> total
records

in our query. Using the maxRows parameter, we are limiting our
display to 4 rows.
<P>
<cfoutput query = "GetCourses" maxRows = 4>
<PRE>#Dept_ID##CorName##CorLevel#</PRE>

</cfoutput>

<P>cfoutput can also show the results of a more complex expression,
such as getting the day of the week from today’s date. We first
extract the integer representing the Day of the Week from
the server function Now() and then apply the result to
the DayofWeekAsString function:

Today is #DayofWeekAsString(DayofWeek(Now()))#

Today is <cfoutput>#DayofWeekAsString(DayofWeek(Now()))#</cfoutput>

<P>
</body>
</html>

Alphabetical List of ColdFusion Tags 209
cfparam

Description Tests for a parameter’s existence, tests its data type, and provides a default value if
one is not assigned.

Category Variable manipulation tags

Syntax <cfparam name = "param_name"
type = "data_type">
default = "value">

See also cfcookie, cfregistry, cfsavecontent, cfschedule, cfset

Attributes

Usage There are three ways to use cfparam:

• Test for a required variable Use cfparam with only the name attribute to test that
a required variable exists. If the variable does not exist, ColdFusion Server stops
processing the page and returns an error.

• Test for a required variable and its type Use cfparam with the name and type
attributes to test that a required variable exists, and that it is of the specified type.
If the variable of the specified type does not exist ColdFusion returns an error.

• Test for an optional variable Use cfparam with the name and default attributes
to test for the existence of an optional variable. If the variable exists, processing

Attribute Description

name The name of the parameter to test (such as "Client.Email " or
"Cookie.BackgroundColor "). If you omit the DEFAULT attribute, an error
occurs if the specified parameter does not exist.

type Optional. The type of parameter that is required. The default is "any. "
Valid types are:
• any any value.

• array any array value.
• binary a binary value.
• boolean a Boolean value.

• date a date-time value.
• numeric a numeric value.
• query a query object.

• string a string value or a single character.
• struct a structure.
• UUID a Universally Unique Identifier (UUID) formatted as

‘XXXXXXXX-XXXX-XXXX-XXXXXXXXXXXXXXX’ where ‘X’ stands for
a hexadecimal digit (0-9 or A-F). See “CreateUUID” .

• variableName a valid variable name.

default Optional. Default value to set the parameter to if it does not exist.

210 Chapter 2 ColdFusion Tags
continues and the value is not changed. If the variable does not exist, it is created
and set to the value of the default attribute.

Example <!--- This example shows how cfparam operates --->
<cfparam name = "storeTempVar" default = "my default value">
<cfparam name = "tempVar" default = "my default value">

<!--- check if form.tempVar was passed --->
<cfif IsDefined("form.tempVar") is "True">
<!--- check if form.tempVar is not blank --->

<cfif form.tempVar is not "">
<!--- if not, set tempVar to value of form.tempVar --->

<cfset tempVar = form.tempVar>
</cfif>

</cfif>

<html>
<head>
<title>
cfparam Example
</title>
</head>

<body bgcolor = silver>

<H3>cfparam Example</H3>
<P>cfparam is used to set default values so that
the developer does not must check for the existence
of a variable using a function like IsDefined.

<P>The default value of our tempVar is "<cfoutput>#StoreTempVar#
 </cfoutput>"

<!--- check if tempVar is still the same as StoreTempVar
and that tempVar is not blank --->
<cfif tempVar is not #StoreTempVar# and tempVar is not "">
<H3>The value of tempVar has changed: the new value
is <cfoutput>#tempVar#</cfoutput></H3>
</cfif>

<P>
<form action = "cfparam.cfm" method = "POST">
Type in a new value for tempVar, and hit submit:

<input type = "Text" name = "tempVar">

<input type = "Submit" name = "" value = "submit">

</form>

</body>
</html>

Alphabetical List of ColdFusion Tags 211
cfpop

Description Retrieves and deletes e-mail messages from a POP mail server.

Category Internet Protocol tags

Syntax <cfpop server = "servername"
port = "port_number"
username = "username"
password = "password"
action = "action"
name = "queryname"
messageNumber = "number"
attachmentPath = "path"
timeout = "seconds"
maxRows = "number"
startRow = "number"
generateUniqueFilenames = "boolean">

See also cfftp, cfhttp, cfldap, cfmail, cfmailparam

Attributes
Attribute Description

server Required. Host name (biff.upperlip.com) or IP address
(192.1.2.225) of the POP server.

port Optional. Defaults to the standard POP port, 110.

username Optional. If no user name is specified, the POP
connection is anonymous.

password Optional. Password that corresponds to user name.

action Optional. Specifies the mail action. Options:
• getHeaderOnly (Default) Returns message header

information only.
• getAll Returns message header information,

message text, and attachments if attachmentPath is
specified.

• delete Deletes messages on the POP server.

name Optional. Name for the index query. Required for action
= "getHeaderOnly" and action = "getAll".

212 Chapter 2 ColdFusion Tags
Usage Note
Two retrieve options are offered to maximize performance. Message header
information is typically short and therefore quick to transfer. Message text and
attachments can be very long and therefore take longer to process. See the Message
Header and Body Columns table, which follows the cfpop attribute descriptions, for
information on retrieving header and body information from the query when you
specify getHeaderOnly or getAll.

cfpop query variables

The following table describes the query variables that are returned by cfpop.

messageNumber Optional. Specifies the message number(s) for the given
action. messageNumber is required for action =
"delete". If it is provided for action =
"getHeaderOnly" or action = "getAll", only
referenced messages are retrieved. If it is omitted for
action = "getHeaderOnly" or action = "getAll", all
messages available on the server are returned.

messageNumber can contain individual message
numbers or a comma-separated list of message
numbers. Invalid message numbers are ignored.

attachmentPath Optional. Allows attachments to be written to the
specified directory when action = "getAll". If an
invalid attachmentPath is specified, no attachment files
are written to the server.

timeout Optional. Specifies the maximum time, in seconds, to
wait for mail processing. Defaults is 60 seconds.

maxRows Optional. Sets the number of messages returned,
starting with the number in the startRow attribute. This
attribute is ignored if messageNumber is specified.

startRow Optional. Specifies the first row number to be retrieved.
Default is 1. This attribute is ignored if messageNumber is
specified.

generateUniqueFilenames Optional. Boolean indicating whether to generate unique
filenames for the files attached to an e-mail message to
avoid naming conflicts when the files are saved. Default
is NO.

Attribute Description

Variable Names Description

queryname.recordCount The number of records returned by the query.

queryname.currentRow The current row of the query being processed by cfoutput.

queryname.columnList The list of the column names in the query.

Alphabetical List of ColdFusion Tags 213
Message header and body columns

The following table lists the message header and body columns returned by cfpop
when you specify the action attribute as either getHeaderOnly or getAll.

To create a ColdFusion date/time object from the date-time string that is extracted

from a mail message in the queryname.date column, use the following table.

See also the description of the SetLocale function.

For complete usage information on cfpop, see Developing ColdFusion Applications.

Example <!--- This view-only example shows the use of cfpop --->
<html>
<head>
<title>cfpop Example</title>
</head>

<body>
<H3>cfpop Example</H3>
<P>cfpop allows you to retrieve and manipulate mailin a POP3 mailbox.
This view-only example shows how to create one feature of a mail client,
allowing you to display the mail headers in a POP3 mailbox.

Column Name getHeaderOnly returns getAll returns

queryname.date yes yes

queryname.from yes yes

queryname.messagenumber yes yes

queryname.replyto yes yes

queryname.subject yes yes

queryname.cc yes yes

queryname.to yes yes

queryname.body not available yes

queryname.header not available yes

queryname.attachments not available yes

queryname.attachmentfiles not available yes

Locale What to do

English (US) locale Use the ParseDateTime function and specify the POP
attribute, which converts the date-time value to Greenwich
Mean Time.

Other locales Extract the date portion of the string and pass it to the
LSParseDateTime function, then add or subtract the
conversion time, depending on the locale.

214 Chapter 2 ColdFusion Tags
<P>Simply uncomment this code and run with a mail-enabled CF Server to
see this feature in action.
<!---
<cfif IsDefined("form.server ")>
<!--- make sure server, username are not empty --->
<cfif form.server is not "" and form.username is not "">
 <cfpop server = "#server# " username = #UserName# password = #pwd#
 action = "GETHEADERONLY " name = "GetHeaders ">

 <H3>Message Headers in Your Inbox</H3>

 <P>Number of Records:
 <cfoutput>#GetHeaders.recordCount#</cfoutput></P>

 <cfoutput query = "GetHeaders">
 Row: #currentRow#: From: #From# -- Subject: #Subject#

 </cfoutput>

</cfif>
</cfif>

<form action = "cfpop.cfm " method = "POST ">
<P>Enter your mail server:
<P><input type = "Text " name = "server ">
<P>Enter your username:
<P><input type = "Text " name = "username ">
<P>Enter your password:
<P><input type = "password " name = "pwd ">
<input type = "Submit " name = "get message headers ">
</form>
--->

</body>
</html>

Alphabetical List of ColdFusion Tags 215
cfprocessingdirective

Description Suppresses extra white space and other output, produced by CFML within the tag’s
scope.

Category Data output tags

Syntax <cfprocessingdirective
suppressWhiteSpace = "Yes" or "No">

… any CFML tags here …
</cfprocessingdirective>

See also cfcol, cfcontent, cfoutput, cftable

Attributes

Usage If a cfprocessingdirective tag’s scope includes another cfprocessingdirective
tag, the inner tag’s settings override the enclosing tag’s settings within the body of
the inner tag. If the enclosing tag specifies settings that the inner tag does not, those
settings remain in effect within the inner tag’s scope.

cfprocessingdirective settings do not apply to templates included by cfinclude,
cfmodule, custom tag invocation, etc.

Example This example shows the use of a nested cfprocessingdirective tag. The outer
cfprocessingdirective tag suppresses unnecessary whitespace during
computation of a large table, the inner cfprocessingdirective tag retains all
whitespace to output the preformatted table.

<cfprocessingdirective suppressWhiteSpace = "Yes">
… any CFML tags here …
<cfprocessingdirective suppressWhiteSpace = "No">
<cfoutput>#interesting_stuff#</cfoutput>
</cfprocessingdirective>

Attribute Description

suppressWhiteSpace Required. Boolean indicating whether to suppress the
white space and other output generated by the CFML
tags within the cfprocessingdirective block.

216 Chapter 2 ColdFusion Tags
cfprocparam

Description Specifies parameter information, including type, name, value, and length. The
cfprocparam tag is nested within a cfstoredproc tag.

Category Database manipulation tags

Syntax <cfprocparam type = "IN or OUT or INOUT"
variable = "variable name"
dbVarName = "DB variable name"
value = "parameter value"
CFSQLType = "parameter datatype"
maxLength = "length"
scale = "decimal places"
null = "Yes" or "No">

See also cfinsert, cfprocresult, cfquery, cfqueryparam, cfstoredproc,
cftransaction, cfupdate

Attributes
Attribute Description

type Optional. Indicates whether the passed variable is an input, output or
input/output variable. Default is IN.
The value IN passes the parameter by value. Values OUT and INOUT
pass parameters as bound variables.

variable Required for OUT and INOUT parameters. The ColdFusion variable name
that you use to reference the value that the output parameter represents
after the call is made to the stored procedure.

dbVarName Required for named notation. The parameter name corresponding to the
name of the parameter in the stored procedure.

value Required for IN and INOUT parameters. Corresponds to the actual value
that ColdFusion passes to the stored procedure.

Alphabetical List of ColdFusion Tags 217
Usage Use this tag to identify stored procedure parameters and their data types. Code one
cfprocparam tag for each parameter. The parameters you code vary based on
parameter type and DBMS. The order in which you code cfprocparam tags matters,
depending on whether the stored procedure was coded using positional notation or
named notation:

• Positional notation ColdFusion passes these parameters to the stored
procedure in the order in which they are defined.

• Named notation If named notation is used, the dbVarName for the parameter
must correspond to the variable name in the stored procedure on the server.

Output variables are scoped with the name of the variable attribute that was passed
to the tag.

CFML supports Oracle 8’s REFERENCE CURSOR type. A REFERENCE CURSOR lets
you pass a parameter by reference. Therefore, parameters that are passed by
reference can be allocated and deallocated for memory within the course of one
application.

CFSQLType Required. The SQL type that the parameter (any type) is bound to. The
CFSQLTypes are as follows:
• CF_SQL_BIGINT

• CF_SQL_BIT

• CF_SQL_CHAR

• CF_SQL_DATE

• CF_SQL_DECIMAL

• CF_SQL_DOUBLE

• CF_SQL_FLOAT

• CF_SQL_IDSTAMP

• CF_SQL_INTEGER

• CF_SQL_LONGVARCHAR

• CF_SQL_MONEY

• CF_SQL_MONEY4

• CF_SQL_NUMERIC

• CF_SQL_REAL

• CF_SQL_REFCURSOR

• CF_SQL_SMALLINT

• CF_SQL_TIME

• CF_SQL_TIMESTAMP

• CF_SQL_TINYINT

• CF_SQL_VARCHAR

maxLength Optional. Maximum length of the parameter.

scale Optional. Number of decimal places of the parameter.

null Optional. Yes or No. Indicates whether the parameter is passed as a
null. If you specify Yes, the tag ignores the value attribute.

Attribute Description

218 Chapter 2 ColdFusion Tags
Example This example shows an Oracle 8 PL/SQL stored procedure, and the CFML code used
to invoke it. It makes use of Oracle 8’s support of the REFERENCE CURSOR type.

The following package Foo_Data houses a procedure refcurproc that declares two
output parameters as REFERENCE CURSORS. The first parameter pParam1 returns
all of the rows in the EMP table. The second parameter pParam2 returns the rows in
the DEPT table. The procedure declares one input parameter as an integer, and one
output parameter as a two byte char varying type. Before this procedure can be
called by cfstoredproc, it must be created, compiled and bound in the RDBMS
environment.

CREATE OR REPLACE PACKAGE Foo_Data AS
 TYPE EmpTyp IS REF CURSOR RETURN Emp%ROWTYPE;
 TYPE DeptTyp IS REF CURSOR RETURN Dept%ROWTYPE;
 PROCEDURE refcurproc(pParam1 in out EmpTyp, pParam2 in out DeptTyp,

pParam3 in integer, pParam4 out varchar2);
END foo_data;

CREATE OR REPLACE PACKAGE BODY Foo_Data AS
PROCEDURE RefCurProc(pParam1 in out EmpTyp,

 pParam2 in out DeptTyp,
 pParam3 in integer,
 pParam4 out varchar2) IS

BEGIN
OPEN pParam1 FOR select * from emp;
OPEN pParam2 FOR select * from dept;
IF pParam3 = 1
THEN

pParam4 : = ’hello’;
ELSE

pParam4 : = ’goodbye’;
END IF;

END RefCurProc;
END Foo_Data;

The following CFML example shows how to invoke the RefCurProc procedure using
cfstoredproc, cfprocparam, and cfprocresult.
<cfstoredprocprocedure = "foo_data.refcurproc"

dataSource = "oracle8i"
username = "scott"
password = "tiger"
returnCode = "No">

<cfprocparam type = "Out" CFSQLType = "CF_SQL_REFCURSOR"
variable = "param1">

<cfprocparam type = "Out" CFSQLType = "CF_SQL_REFCURSOR"
variable = "param2">

<cfprocparam type = "IN" CFSQLType = "CF_SQL_INTEGER" value = "1">

<cfprocparam type = "OUT" CFSQLType = "CF_SQL_VARCHAR"
variable = "FOO">

<cfprocresult name = "rs1">
<cfprocresult name = "rs2" resultSet = "2">

Alphabetical List of ColdFusion Tags 219
</cfstoredproc>

The first result set:

<hr>
<cftable query = "rs1" colHeaders HTMLTable border = "1">

<cfcol header = "EMPNO" text = "#EMPNO#">
<cfcol header = "EMPLOYEE name" text = "#ENAME#">
<cfcol header = "JOB" text = "#JOB#">
<cfcol header = "SALARY" text = "#SAL#">
<cfcol header = "DEPT NUMBER" text = "#DEPTNO#">

</cftable>

<hr>
The second result set:

<cftable query = "rs2" colHeaders HTMLTable border = "1">
<cfcol header = "DEPT name" text = "#DNAME#">
<cfcol header = "DEPT NUMBER" text = "#DEPTNO#">

</cftable>
<hr>
<cfoutput>
The output parameter is:’#FOO#’
</cfoutput>

220 Chapter 2 ColdFusion Tags
cfprocresult

Description Specifies a result set name that other ColdFusion tags, such as cfoutput and
cftable, use to access the result set. It also lets you optionally identify which of the
stored procedure’s result sets to return. The cfprocresult tag is nested within a
cfstoredproc tag.

Category Database manipulation tags

Syntax <cfprocresult name = "query_name"
resultSet = "1-n"
maxRows = "maxrows">

See also cfinsert, cfprocparam, cfquery, cfqueryparam, cfstoredproc,
cftransaction, cfupdate

Attributes

Usage Specify one or more cfprocresult tags to enable access to data returned by the
stored procedure.

resultSet must be unique within the scope of the cfstoredproc tag. If you specify a
result set twice, the second occurrence overwrites the first.

Example ...
<!--- The following example executes a Sybase stored procedure
 that returns three result sets, two of which we want. The
 stored procedure returns the status code and one output
 parameter, which we display. We use named notation
 for the parameters. --->
<!--- cfstoredproc tag --->
<cfstoredproc procedure = "foo_proc"

dataSource = "MY_SYBASE_TEST"username = "sa"
password = ""dbServer = "scup"dbName = "pubs2"
returnCode = "Yes"debug = "Yes">

<!--- cfprocresult tags --->
<cfprocresult name = RS1>
<cfprocresult name = RS3 resultSet = 3>
<!--- cfprocparam tags --->
<cfprocparam type = "IN"

CFSQLType = CF_SQL_INTEGER
value = "1"dbVarName = @param1>

<cfprocparam type = "OUT"CFSQLType = CF_SQL_DATE
variable = FOO dbVarName = @param2>

Attribute Description

name Required. Name for the query result set.

resultSet Optional. Identifies the desired result set if the stored procedure
returns multiple result sets. Default is 1.

maxRows Optional. Specifies the maximum number of rows returned in the
result set. The default is to return all rows in the result set.

Alphabetical List of ColdFusion Tags 221
<!--- Close the cfstoredproc tag --->
</cfstoredproc>
<cfoutput>
The output param value: ’#foo#’

</cfoutput>
<h3>The Results Information</h3>
<cfoutput query = RS1>#name#,#DATE_COL#

</cfoutput>
<P>
<cfoutput>
<hr>
<P>Record Count: #RS1.recordCount# >p>Columns: #RS1.columnList#
<hr>
</cfoutput>
<cfoutput query = RS3>#col1#,#col2#,#col3#

</cfoutput>
<P>
<cfoutput>
<hr>
<P>Record Count: #RS3.recordCount# <P>Columns: #RS3.columnList#
<hr>
The return code for the stored procedure is:
 ’#cfstoredproc.statusCode#’

</cfoutput>
...

222 Chapter 2 ColdFusion Tags
cfquery

Description Passes SQL statements to a data source. Not limited to queries.

Category Database manipulation tags

Syntax <cfquery name = "query_name"
dataSource = "ds_name"
dbType = "type"
dbServer = "dbms"
dbName = "database name"
connectString = "connection string"
username = "username"
password = "password"
maxRows = "number"
blockFactor = "blocksize"
timeout = "milliseconds"
cachedAfter = "date"
cachedWithin = "timespan"
provider = "COMProvider"
providerDSN = "datasource"
debug>

SQL statements

</cfquery>

See also cfinsert, cfprocparam, cfprocresult, cfqueryparam, cfstoredproc,
cftransaction, cfupdate

Attributes
Attribute Description

name Required. The name query. Must begin with a letter and may consist
of letters, numbers, and the underscore character (spaces are not
allowed). The query name is used later in the page to reference the
query’s record set.

dataSource Required for all dbType operations except dbType = "query" and
dbType = "dynamic". The name of the data source from which this
query should retrieve data.

Alphabetical List of ColdFusion Tags 223
dbType Optional. The database driver type:

• dynamic Connect to an ODBC data source that is not defined in the
ColdFusion Administrator. When you use this attribute value, you
must specify all the ODBC connection information using the
connectstring attribute.

• query Use the result set from an existing query as the data
source. Do not specify a datasource attribute when using dbType
= "query". Instead, use existing query names as table names.

• ODBC (default) ODBC driver.
• Oracle73 Oracle 7.3 native database driver. Using this option,

the ColdFusion Server computer must have Oracle 7.3.4.0.0 (or
greater) client software installed.

• Oracle80 Oracle 8.0 native database driver. Using this option,
the ColdFusion Server computer must have Oracle 8.0 (or greater)
client software installed.

• Sybase11 Sybase System 11 native database driver. Using this
option, the ColdFusion Server computer must have Sybase 11.1.1
(or greater) client software installed. Sybase patch ebf 7729 is
recommended.

• OLEDB OLE DB provider. If specified, this database provider
overrides the driver type specified in the ColdFusion Administrator.

• DB2 DB2 5.2 native database driver.
• Informix73 Informix73 native database driver.

dbServer Optional. For native database drivers and the SQLOLEDB provider,
specifies the name of the database server computer. If specified,
dbServer overrides the server specified in the data source.

dbName Optional. The database name (Sybase System 11 driver and
SQLOLEDB provider only). If specified, dbName overrides the default
database specified in the data source.

connectString Required for dbType = "dynamic"; optional for all others. The
contents of a connection string to send to the ODBC server. When
connecting to a data source defined in the ColdFusion Administrator,
you can use this attribute to specify additional connection details or to
override connection information specified in the Administrator. If you
are dynamically connecting to a datasource by specifying dbType =
"dynamic", the connection string must specify all required ODBC
connection attributes.

username Optional. If specified, username overrides the username value
specified in the data source setup.

password Optional. If specified, password overrides the password value
specified in the data source setup.

Attribute Description

224 Chapter 2 ColdFusion Tags
dbType Optional. The database driver type:

• dynamic Connect to an ODBC data source that is not defined in the
ColdFusion Administrator. When you use this attribute value, you
must specify all the ODBC connection information using the
connectstring attribute.

• query Use the result set from an existing query as the data
source. Do not specify a datasource attribute when using dbType
= "query". Instead, use existing query names as table names.

• ODBC (default) ODBC driver.
• Oracle73 Oracle 7.3 native database driver. Using this option,

the ColdFusion Server computer must have Oracle 7.3.4.0.0 (or
greater) client software installed.

• Oracle80 Oracle 8.0 native database driver. Using this option,
the ColdFusion Server computer must have Oracle 8.0 (or greater)
client software installed.

• Sybase11 Sybase System 11 native database driver. Using this
option, the ColdFusion Server computer must have Sybase 11.1.1
(or greater) client software installed. Sybase patch ebf 7729 is
recommended.

• OLEDB OLE DB provider. If specified, this database provider
overrides the driver type specified in the ColdFusion Administrator.

• DB2 DB2 5.2 native database driver.
• Informix73 Informix73 native database driver.

dbServer Optional. For native database drivers and the SQLOLEDB provider,
specifies the name of the database server computer. If specified,
dbServer overrides the server specified in the data source.

dbName Optional. The database name (Sybase System 11 driver and
SQLOLEDB provider only). If specified, dbName overrides the default
database specified in the data source.

connectString Required for dbType = "dynamic"; optional for all others. The
contents of a connection string to send to the ODBC server. When
connecting to a data source defined in the ColdFusion Administrator,
you can use this attribute to specify additional connection details or to
override connection information specified in the Administrator. If you
are dynamically connecting to a datasource by specifying dbType =
"dynamic", the connection string must specify all required ODBC
connection attributes.

username Optional. If specified, username overrides the username value
specified in the data source setup.

password Optional. If specified, password overrides the password value
specified in the data source setup.

Attribute Description

Alphabetical List of ColdFusion Tags 225
maxRows Optional. Specifies the maximum number of rows to return in the
record set.
The maxRows attribute accepts an argument of -1, which causes
cfquery to return all rows in the query object.

blockFactor Optional. Specifies the maximum number of rows to fetch at a time
from the server. The range is 1 (default) to 100. This parameter
applies to ORACLE native database drivers and to ODBC drivers.
Certain ODBC drivers may dynamically reduce the block factor at
runtime.

timeout Optional. The maximum number of milliseconds for the query to
execute before returning an error indicating that the query has
timed-out. This attribute is not supported by most ODBC drivers.
timeout is supported by the SQL Server 6.x or above driver. The
minimum and maximum allowable values vary, depending on the
driver.

cachedAfter Optional. A date value (for example, 4/16/98, April 16, 1999, 4-16-99).
ColdFusion uses cached query data if the date of the original query is
after the date specified. Effective only if query caching is enabled in
the ColdFusion Administrator. To use cached data, the current query
must use the same SQL statement, data source, query name, user
name, password, and dbType. For native drivers, it must have the
same dbServer and dbName (Sybase only).
Years from 0 to 29 are interpreted as 21st century values. Years 30 to
99 are interpreted as 20th century values.
When specifying a date value as a string, you must enclose it in
quotes.

cachedWithin Optional. A timespan using the ColdFusion CreateTimeSpan function.
Cached query data is used if the original query date falls within the
time span you define. The CreateTimeSpan function is used to define
a period of time from the present backwards. Effective only if query
caching is enabled in the ColdFusion Administrator.
To use cached data, the current query must use the same SQL
statement, data source, query name, user name, password, and
dbType. For native drivers it must have the same dbServer and
dbName (Sybase only).

provider Optional. COM provider (OLE-DB only).

providerDSN Optional. Data source name for the COM provider (OLE-DB only).

debug Optional. Used for debugging queries. Specifying this attribute causes
the SQL statement submitted to the data source and the number of
records returned from the query to be returned.

Attribute Description

226 Chapter 2 ColdFusion Tags
Usage In addition to returning data from a ColdFusion data source, the cfquery tag also
returns information about the query. cfquery.ExecutionTime returns the time it
took the query to execute in milliseconds.

The cfquery tag creates a query object, providing information in query variables as
described in the following table.

You can cache query results and execute stored procedures. For information about
caching cfquery results, executing stored procedures, and displaying cfquery
output, see Developing ColdFusion Applications.

Example <!--- This example shows the use of cfquery --->

<html>
<head>

<title>cfquery Example</title>
</head>

<body>
<H3>cfquery Example</H3>
<!--- define startrow and maxrows to facilitate

’next N’ style browsing --->
<cfparam name = "MaxRows" default = "10">
<cfparam name = "StartRow" default = "1">

<!--- query database for information --->
<cfquery name = "GetParks" dataSource = "cfsnippets">
SELECT PARKNAME, REGION, STATE
FROM Parks
ORDER by ParkName, State
</cfquery>

<!--- build HTML table to display query --->
<table cellpadding = 1 cellspacing = 1>
<TR>

<TD colspan = 2 bgColor = f0f0f0>
<I>Park Name</I>
</TD>
<TD bgColor = f0f0f0>
<I>Region</I>
</TD>
<TD bgColor = f0f0f0>
<I>State</I>
</TD>

</TR>

Variable Name Description

query_name.recordCount The number of records returned by the query.

query_name.currentRow The current row of the query being processed by
cfoutput.

query_name.columnList A comma-delimited list of the query columns.

Alphabetical List of ColdFusion Tags 227
<!--- Output the query and define the startrow and maxrows
 parameters. Use the query variable CurrentCount to
 keep track of the row you are displaying. --->

<cfoutput query = "GetParks" StartRow = "#StartRow#" maxRows =
"#MaxRows#">

<TR>
<TD valign = top bgColor = ffffed>
#GetParks.currentRow#
</TD>
<TD valign = top>
#ParkName#
</TD>
<TD valign = top>
#Region#
</TD>
<TD valign = top>
#State#
</TD>

</TR>
</cfoutput>

<!--- If the total number of records is less than or equal
to the total number of rows, then offer a link to
the same page, with the StartRow value incremented by
MaxRows (in the case of this example, incremented by 10) --->
<TR>

<TD colspan = 4>
<cfif (StartRow + MaxRows) LTE GetParks.recordCount>

<a href = "cfquery.cfm?startrow = <cfoutput>#Evaluate(StartRow +
MaxRows)#</cfoutput>">See next <cfoutput>#MaxRows#</cfoutput>
rows

</cfif>

</TD>
</TR>
</table>
</body>
</html>

228 Chapter 2 ColdFusion Tags
cfqueryparam

Description Checks the data type of a query parameter. The cfqueryparam tag is nested within a
cfquery tag. It is embedded within the query SQL statement. If you specify its
optional parameters, cfqueryparam also performs data validation.

Category Database manipulation tags

Syntax <cfquery name = "query_name"
dataSource = "ds_name"
...other attributes...

>
SELECT STATEMENT WHERE column_name =
<cfqueryPARAM value = "parameter value"

CFSQLType = "parameter type"
maxLength = "maximum parameter length"
scale = "number of decimal places"
dbName = "database name"
null = "Yes" or "No"
list = "Yes" or "No"
separator = "separator character">

AND/OR ...additional criteria of the WHERE clause...
</cfquery>

See also cfinsert, cfprocparam, cfprocresult, cfquery, cfstoredproc,
cftransaction, cfupdate

Alphabetical List of ColdFusion Tags 229
Attributes
Attribute Description

value Required. Specifies the actual value that ColdFusion passes to
the right of the comparison operator in a where clause.

CFSQLType Optional. The SQL type that the parameter (any type) will be
bound to. The default value is CF_SQL_CHAR. The CFSQLTypes
are as follows:
• CF_SQL_BIGINT

• CF_SQL_BIT

• CF_SQL_CHAR

• CF_SQL_DATE

• CF_SQL_DECIMAL

• CF_SQL_DOUBLE

• CF_SQL_FLOAT

• CF_SQL_IDSTAMP

• CF_SQL_INTEGER

• CF_SQL_LONGVARCHAR

• CF_SQL_MONEY

• CF_SQL_MONEY4

• CF_SQL_NUMERIC

• CF_SQL_REAL

• CF_SQL_REFCURSOR

• CF_SQL_SMALLINT

• CF_SQL_TIME

• CF_SQL_TIMESTAMP

• CF_SQL_TINYINT

• CF_SQL_VARCHAR

maxLength Optional. Maximum length of the parameter. The default value is
the length of the string specified in the value attribute.

scale Optional. Number of decimal places of the parameter. The
default value is zero. Applicable for CF_SQL_NUMERIC and
CF_SQL_DECIMAL.

null Optional. Yes or No. Indicates whether the parameter is passed
as a null. If Yes, the tag ignores the value attribute. The
default is No.

list Optional. Yes or No. Indicates that the parameter value of the
value attribute is a list of values, separated by a separator
character. The default is No. See the separator attribute for
details.

separator Optional. Specifies the character that separates values in the list
of parameter values in the value attribute. The default is a
comma. If you specify a list of values for the value attribute, you
must also specify the list attribute.

230 Chapter 2 ColdFusion Tags
Usage Note
For data, you must specify the maxlength attribute to ensure that maximum length
validation is enforced.

The cfqueryparam tag does the following:

• Allows the use of SQL bind parameters

• Allows long text fields to be updated from an SQL statement

• Improves performance

The ColdFusion ODBC, DB2, Informix, Oracle 7 and Oracle 8 drivers support SQL
bind parameters. The ColdFusion Sybase 11 driver and Sybase native driver do not
support SQL bind parameters.

If a database does not support bind parameters, ColdFusion performs validation and
substitutes the validated parameter value back into the string. If validation fails, an
error message is returned. The validation rules follow:

• For types CF_SQL_SMALLINT, CF_SQL_INTEGER, CF_SQL_REAL, CF_SQL_FLOAT,
CF_SQL_DOUBLE, CF_SQL_TINYINT, CF_SQL_MONEY, CF_SQL_MONEY4,
CF_SQL_DECIMAL, CF_SQL_NUMERIC, and CF_SQL_BIGINT, data values can be
converted to a numeric value.

• For types CF_SQL_DATE, CF_SQL_TIME and CF_SQL_TIMESTAMP, data values can be
converted to a date supported by the target data source.

• For all other types, if the maxLength attribute is used, data value cannot exceed
the maximum length specified.

The SQL syntax generated by the ColdFusion server is dependent on the target
database. For an ODBC, DB2, or Informix data source, the generated syntax of the
SQL statement is as follows:

SELECT *
FROM courses
WHERE col1 = ?

For an Oracle 7 or Oracle 8 data source, the syntax of the SQL statement is as follows:

SELECT *
FROM courses
WHERE col1 = :1

For a Sybase11 data source, the syntax of the SQL statement is as follows:

SELECT *
FROM courses
WHERE col1 = 10

Example <!--
This example shows the use of cfqueryparam when valid input is given in
Course_ID.
-->
<html>
<head>
<title>cfqueryparam Example</title>
</head>

Alphabetical List of ColdFusion Tags 231
<body>
<h3>cfqueryparam Example</h3>
<cfset Course_ID = 12>
<cfquery name = "getFirst" dataSource = "cfsnippets">

SELECT *
FROM courses
WHERE Course_ID = <cfqueryPARAM value = "#Course_ID#"
CFSQLType = "CF_SQL_INTEGER">

</cfquery>
<cfoutput query = "getFirst">
<P>Course Number: #Course_Num#

 Description: #descript#
</P>
</cfoutput>
</body>
</html>

<!---
This example shows the use of cfqueryparam when invalid numeric data is

in Course_ID.
-->
<html>
<head>
<title>cfqueryparam Example</title>
</head>

<body>
<h3>cfqueryparam Example With Bad Numeric Data</h3>
<cfset Course_ID = "12; DELETE courses WHERE Course_ID = 20">
<cfquery name = "getFirst" dataSource = "cfsnippets">

SELECT *
FROM courses
WHERE Course_ID = <cfqueryPARAM value = "#Course_ID#"
CFSQLType = "CF_SQL_INTEGER">

</cfquery>
<cfoutput query = "getFirst">
<P>Course Number: #Course_num#

 Description: #descript#
</P>
</cfoutput>
</body>
</html>

The cfqueryparam tag returns the following error message when this example is
executed.

VALUE
Invalid data ’12; DELETE courses WHERE Course_ID = 20’ for

CFSQLTYPE ’CF_SQL_INTEGER’.

<!---
This example shows the use of cfqueryparam when invalid string data is

in Course_ID.
-->

232 Chapter 2 ColdFusion Tags
<html>
<head>
<title>cfqueryparam Example</title>
</head>

<body>
<h3>cfqueryparam Example with Bad String Input</h3>

<cfset LastName = "Peterson; DELETE employees WHERE LastName =
’Peterson’">

<--
For string input, specify the maxLength attribute for validation.
-->
<cfquery name = "getFirst" dataSource = "cfsnippets">

SELECT *
FROM employees
WHERE LastName = <cfqueryPARAM value = "#LastName#"
CFSQLType = "CF_SQL_VARCHAR"
maxLength = "17">

</cfquery>
<cfoutput query = "getFirst">
<P>Course Number: #FirstName# #LastName#
 Description: #Department#
</P>
</cfoutput>
</body>
</html>

The cfqueryparam tag returns the following error message when this example is
executed.

VALUE
Invalid data ’Peterson; DELETE employees WHERE

LastName = ’Peterson’’ value exceeds maxLength setting ’17’.

Alphabetical List of ColdFusion Tags 233
cfregistry

Description Reads, writes, and deletes keys and values in the system registry. The cfregistry tag
is supported on all platforms, including Linux, Solaris, and HP-UX.

Note
In the ColdFusion Administrator, the security settings on the Tag Restrictions page
under ColdFusion Basic Security may prevent cfregistry from executing. For
cfregistry to execute, it must be enabled. For more information, see Advanced
ColdFusion Administration.

cfregistry actions

• cfregistry action = "getAll" on page 234

• cfregistry action = "get" on page 236

• cfregistry action = "set" on page 237

• cfregistry action = "delete" on page 238

234 Chapter 2 ColdFusion Tags
cfregistry action = "getAll"

Description Used with the getAll action to return all registry keys and values defined in a
branch. You can access the values as you would any record set.

Category Variable manipulation tags

Syntax <cfregistry action = "getAll"
branch = "branch"
type = "data type"
name = "query name"
sort = "criteria">

See also cfcookie, cfparam, cfsavecontent, cfschedule, cfset

Attributes

Usage cfregistry returns #entry#, #type#, and #value# in a record set that you can access
through tags such as cfoutput. To fully qualify these variables use the record set
name, as specified in the name attribute.

If #type# is a key, #value# is an empty string.

If you specify Any for type, getAll also returns binary registry values. For binary
values, the #type# variable contains UNSUPPORTED and #value# is blank.

Example <!--- This example uses cfregistry with the getAll Action --->

<html>
<head>
<title>cfregistry action = "getAll"</title>
</head>
<body>
<cfregistry action = "getAll"

Attribute Description

branch Required. The name of the registry branch that contains the keys or
values to access.

type Optional. The type of data to access:

• string Return string values (default)
• dWord Return DWord values
• key Return keys

• any Return keys and values

name Required. The name of the record set to contain returned keys and values.

sort Optional. Sorts query column data (case-insensitive). Sorts on Entry,
Type, and Value columns as text. Specify any combination of columns
from query output in a comma-separated list. ASC (ascending) or DESC
(descending) can be specified as qualifiers for column names. ASC is the
default. For example:
sort = "value DESC, entry ASC"

Alphabetical List of ColdFusion Tags 235
 branch = "HKEY_LOCAL_MACHINE\Software\Microsoft\Java VM"
 type = "Any" name = "RegQuery">
<P>
<H1>cfregistry action = "getAll"</H1>
<cftable query = "RegQuery" colHeaders HTMLTable border = "Yes">
<cfcol header = "Entry" width = "35" text = "#RegQuery.Entry#">
<cfcol header = "Type" width = "10" text = "#RegQuery.type#">
<cfcol header = "Value" width = "35" text = "#RegQuery.Value#">
</cftable>
</body>
</html>

236 Chapter 2 ColdFusion Tags
cfregistry action = "get"

Description Used with the Get action to access a registry value and store it in a ColdFusion
variable.

Category Variable manipulation tags

Syntax <cfregistry action = "get"
branch = "branch"
entry = "key or value"
variable = "variable"
type = "data type">

See also cfcookie, cfparam, cfsavecontent, cfschedule, cfset

Attributes

Usage If the value does not exist, cfregistry does not create the variable.

Example <!--- This example uses cfregistry with
 the Get Action --->

<html>
<head>
<title>cfregistry action = "get"</title>
</head>
<body>
<cfregistry action = "get"
 branch = "HKEY_LOCAL_MACHINE\Software\Microsoft\Java VM"
 entry = "ClassPath" type = "String" variable = "RegValue">
<H1>cfregistry action = "get"</H1>
<cfoutput>
<P>
Java ClassPath value is #RegValue#
</cfoutput>
</body>
</html>

Attribute Description

branch Required. The name of the registry branch that contains the value to
access.

entry Required. The registry value to be accessed.

variable Required. Variable into which cfregistry places the value.

type Optional. The type of data to access:

• string Return a string value (default)
• dWord Return a DWord value
• key Return a key’s default value

Alphabetical List of ColdFusion Tags 237
cfregistry action = "set"

Description Used with the Set action to add a registry key, add a new value, or update value data.

Category Variable manipulation tags

Syntax <cfregistry action = "set"
branch = "branch"
entry = "key or value"
type = "value type"
value = "data">

See also cfcookie, cfparam, cfsavecontent, cfschedule, cfset

Attributes

Usage If it does not exist, cfregistry creates the key or value.

Example <!--- This example uses cfregistry with the Set Action to modify
 registry value data --->

<html>
<head>
<title>cfregistry action = "set"</title>
</head>
<body>
<!--- Normally you pass in a file name instead of setting one here. --->
<cfset FileName = "dummy.cfm">
<cfregistry action = "set"
 branch = "HKEY_LOCAL_MACHINE\Software\cflangref"
 entry = "LastCFM01" type = "String" value = "#FileName#">
<H1>cfregistry action = "set"</H1>
</body>
</html>

Attribute Description

branch Required. The name of the registry branch that contains the key or
value to be set.

entry Required. The key or value to be set.

type Optional. The type of data you want to set:
• string Set a string value (default).
• dWord Set a DWord value.

• key Create a key.

value Optional. The value data to be set. If you omit this attribute, cfregistry
creates default value data, as follows:

• string Default value is an empty string: ""
• dWord Default value is 0 (zero)

238 Chapter 2 ColdFusion Tags
cfregistry action = "delete"

Description Used with the delete action to delete a registry key or value.

Category Variable manipulation tags

Syntax <cfregistry action = "delete"
branch = "branch"
entry = "keyorvalue">

See also cfcookie, cfparam, cfsavecontent, cfschedule, cfset

Attributes

Usage If you delete a key, cfregistry also deletes values and subkeys defined beneath the
key.

Example <!--- This example uses cfregistry with the delete Action to remove
 a key from the registry --->

<html>
<head>
<title>cfregistry action = "delete"</title>
</head>
<body>
<cfregistry action = "delete"
 branch = "HKEY_LOCAL_MACHINE\Software\cflangref\tempkey"
 entry = "LastCFM01">
<H1>cfregistry action = "delete"</H1>
</body>
</html>

Attribute Description

branch Required. One of the following:

• For key deletion The name of the registry key to be deleted. To
delete a key, do not specify entry.

• For value deletion The name of the registry branch containing the
value to be deleted. To delete a value, you must specify entry.

entry Required for value deletion. The value to be deleted.

Alphabetical List of ColdFusion Tags 239
cfreport

Description Runs a predefined Crystal Reports report.

Category Extensibility tags

Syntax <cfreport report = "report_path"
orderBy = "result_order"
username = "username"
password = "password"
formula = "formula">

</cfreport>

See also cfcollection, cfexecute, cfgraph, cfindex, cfobject, cfsearch,
cfservlet, cfwddx

Attributes

Example <!--- This view-only example shows the use of cfreport --->
<html>
<head>
<title>cfreport Example</title>
</head>

<body>
<H3>cfreport Tag<H3>
<P>cfreport allows reports from the Crystal Reports Professional
report writer to be displayed through a ColdFusion interface.
The cfreport tag requires the name of the report to run;
cfreport can also pass information to the report
file being displayed to change the output conditions.

Attribute Description

report Required. Specifies the report path. Store Crystal Reports files in the
same directories as ColdFusion page files.

orderBy Optional. Orders results according to your specifications.

username Optional. The username required for entry into the database from which
the report is created. Overrides the default settings for the data source
in the ColdFusion Administrator.

password Optional. The password that corresponds to a username required for
database access. Overrides the default settings for the data source in
the ColdFusion Administrator.

formula Optional. Specifies one or more named formulas. Terminate each
formula specification with a semicolon. Use the following format:
formula = "formulaname1 = ’formula1’;formulaname2 =
’formula2’;"

If you must use a semicolon as part of a formula, you must escape it by
typing the semi-colon twice (;;). For example:
formula = "Name1 = ’Val_1a;;Val_1b’;Name2 = ’Val2’;"

240 Chapter 2 ColdFusion Tags
<P>This example would run a report called
"monthlysales.rpt " and pass it an optional filter condition to
show only the information for a certain subset of the report.

<cfreport report = ’/reports/monthlysales.rpt’>
 {Departments.Department} = ‘International’
</cfreport>

<P>Substitute your own report files and filters for this code
and cfreport can place your existing Crystal Reports into web pages.

</body>
</html>

Alphabetical List of ColdFusion Tags 241
cfrethrow

Description Rethrows the currently active exception. Preserves the exception’s cfcatch.type and
cfcatch.tagContext information.

Category Exception handling tags

Syntax <cfrethrow>

See also cferror, cfthrow, cftry cfcatch

Usage Use the cfrethrow tag within a cfcatch block. This tag is useful in error handling
code when the error handler is not designed to handle an error that it catches. For
example, if cfcatch type = "any" gets a DATABASE exception and the code is
designed only to handle CFX exceptions, the handler should re-raise the original
exception with details intact, so that a higher-level handler can process the error
information. If you used cfthrow in this case, you would lose the type and relevant
details of the original exception.

Example <!--- This example shows the use of cfrethrow --->
<html>
<head>
<title>cfrethrow Example</title>
</head>

<BASEFONT face = "Arial, Helvetica" size = 2>
<body bgcolor = "#FFFFD5">

<H3>cfrethrow Example</H3>

<!--- Rethrow a DATABASE exception. --->

<cftry>
<cftry>

<cfquery name = "GetMessages" dataSource = "cfsnippets">
SELECT *
FROM Messages

</cfquery>
<cfcatch type = "DATABASE">

<!---
If the database signalled a 50555 error, we can ignore it,
otherwise rethrow the exception.
--->
<cfif cfcatch.sqlstate neq 50555>

<cfrethrow>
</cfif>

</cfcatch>
</cftry>

<cfcatch>
<h3>Sorry, this request can’t be completed</h3>
<h4>Catch variables</h4>
<cfoutput>

242 Chapter 2 ColdFusion Tags
<cfloop collection = #cfcatch# item = "c">

<cfif IsSimpleValue(cfcatch[c])>#c# = #cfcatch[c]#</cfif>

</cfloop>
</cfoutput>

</cfcatch>
</cftry>

</body>
</html>

Alphabetical List of ColdFusion Tags 243
cfsavecontent

Description Saves the generated content inside the tag body in a variable.

Category Variable manipulation tags

Syntax <cfsavecontent variable = "variable name">
content

</cfsavecontent>

See also cfcookie, cfparam, cfregistry, cfschedule, cfset

Attributes

Usage This tag saves everything in the body of the cfsavecontent tag, including the results
of evaluating expressions and executing custom tags, in the specified variable.

Example The following example uses a custom tag to generate a report and saves the report in
the variable content. It then replaces all instances of the word "report" with the
phrase "MyCompany Quarterly Report" and outputs the result.

<cfsavecontent variable="content">
<CF_OutputBigReport>

</cfsavecontent>
<cfoutput>

#replace(content, "report", "MyCompany Quarterly Report", "all")#
</cfoutput>

Attribute Description

variable Required. The name of the variable in which to save the
generated content inside the tag.

244 Chapter 2 ColdFusion Tags
cfschedule

Description Provides a programmatic interface to the ColdFusion scheduling engine. You can run
a specified page at scheduled intervals with the option to write out static HTML
pages. This lets you offer users access to pages that publish data, such as reports,
without forcing users to wait while a database transaction is performed in order to
populate the data on the page.

ColdFusion scheduled events are registered using the ColdFusion Administrator.
Execution of cfschedule can be disabled in the Administrator.

Information supplied by the user includes the scheduled ColdFusion page to
execute, the time and frequency for executing the page, and whether the output from
the task is published. If the output is published, a path and file are specified.

The event submission and its success or failure status is written to the
\cfusion\log\schedule.log file.

Category Variable manipulation tags

Syntax <cfschedule action = "update"
task = "taskname"
operation = "HTTPRequest"
file = "filename"
path = "path_to_file"
startDate = "date"
startTime = "time"
url = "URL"
publish = "Yes" or "No"
endDate = "date"
endTime = "time"
interval = "seconds"
requestTimeOut = "seconds"
username = "username"
password = "password"
resolveURL = "Yes" or "No"
proxyServer = "hostname"
port = "port_number"
proxyPort = "port_number">

<cfschedule action = "delete" task = "TaskName">
<cfschedule action = "Run" task = "TaskName">

See also cfcookie, cfparam, cfregistry, cfsavecontent, cfset

Alphabetical List of ColdFusion Tags 245
Attributes
Attribute Description

action Required. Valid entries are:
• delete – Deletes task specified by task
• update – Creates a task if one does not exist

• run – Executes task specified by task

task Required. The name of the task to delete, update, or run.

operation Required when creating tasks with action = "update". The type
of operation the scheduler performs when executing this task. Only
operation = "HTTPRequest" is supported for static page
generation.

file Required with publish = "Yes." A valid filename for the published
file.

path Required with publish = "Yes." The path location for the published
file.

startDate Required when action = "update". The date when scheduling of
the task should start.

startTime Required when creating tasks with action = "update". Enter a
value in seconds. The time when scheduling of the task starts.

url Required when action = "update". The URL to be executed.

publish Optional. Yes or No. Specifies whether the result should be saved
to a file.

endDate Optional. The date when the scheduled task ends.

endTime Optional. The time when the scheduled task ends. Enter a value in
seconds.

interval Required when creating tasks with action = "update". Interval at
which task should be scheduled. Can be set in seconds or as Once,
Daily, Weekly, and Monthly. The default interval is one hour. The
minimum interval is one minute.

requestTimeOut Optional. Customizes the requestTimeOut for the task operation.
Can be used to extend the default timeout for operations that
require more time to execute.

username Optional. Username if URL is protected.

password Optional. Password if URL is protected.

proxyServer Optional. Host name or IP address of a proxy server.

resolveURL Optional. Yes or No. Specifies whether to resolve links in the result
page to absolute references.

246 Chapter 2 ColdFusion Tags
Usage You cannot use cfschedule and apply the Secure Sockets Layer (SSL) to an
application.

Example <!--- This example shows an example of cfschedule --->
<html>
<head>
<title>cfschedule Example</title>
</head>

<body>
<H3>cfschedule Example</H3>
<P>cfschedule provides a programmatic interface to
the ColdFusion scheduling engine. You can run a specified
page at scheduled intervals with the option to write out
static HTML pages. This allows you to offer users access
to pages that publish data, such as reports, without
forcing users to wait while a database transaction is performed
to populate the data on the page.

<cfschedule action = "update"
task = "TaskName"
operation = "HTTPRequest"
url = "http://127.0.0.1/playpen/history.cfm"
startDate = "8/7/98"
startTime = "12:25 PM"
interval = "3600"
resolveURL = "Yes"
publish = "Yes"
file = "sample.html"
path = "c:\inetpub\wwwroot\playpen"
requestTimeOut = "600">

</body>
</html>

port Optional. The port number on the server from which the task is
being scheduled. Default is 80. When used with resolveURL, the
URLs of retrieved documents that specify a port number are
automatically resolved to preserve links in the retrieved document.

proxyPort Optional. The port number on the proxy server from which the task
is being requested. Default is 80. When used with resolveURL, the
URLs of retrieved documents that specify a port number are
automatically resolved to preserve links in the retrieved document.

Attribute Description

Alphabetical List of ColdFusion Tags 247
cfscript

Description Encloses a code segment containing cfscript.

Category Web application framework tags

Syntax <cfscript>
 cfscript code goes here
</cfscript>

See also cfapplication, cflock, cfassociate, cfmodule, cfauthenticate,
cfimpersonate

Usage Use cfscript to perform processing in cfscript instead of CFML. Note the
following:

• cfscript uses ColdFusion functions, expressions, and operators

• You can read and write ColdFusion variables inside of cfscript

One use of cfscript is to wrap a series of assignment functions that would otherwise
require cfset statements.

Note
If you use cfscript around the cfloop tag, any test expressions used as values to
cfloop attributes are re-evaluated before each iteration of the loop, and if any part of
the test expression is changed by code in the loop, it may affect the number of
iterations that are executed by the loop.

For more information, see Developing ColdFusion Applications.

Example <!--- This example shows the use of cfscript --->
<html>
<head>
<title>cfscript Example</title>
</head>

<body bgcolor = silver>
<H3>cfscript Example</H3>

<P>cfscript adds a simple scripting language to ColdFusion
for those developers who are more comfortable with JavaScript
or VBScript syntax.

<P>This simple example shows variable declaration and manipulation.
<cfif IsDefined("form.myValue")>
<cfif IsNumeric(form.myValue)>
<cfset x = form.myValue>

<cfscript>
y = x;
z = 2 * y;
StringVar = form.myString;
</cfscript>

248 Chapter 2 ColdFusion Tags
<cfoutput>
<P>twice #x# is #z#.
<P>Your string value was: <I>#StringVar#</I>
</cfoutput>
<cfelse>
...

Alphabetical List of ColdFusion Tags 249
cfsearch

Description Executes searches against data indexed in Verity collections. Collections can be
created by calling the cfcollection tag, by using the ColdFusion Administrator, or
through native Verity indexing tools. Collections are populated with data either with
the cfindex tag, or externally, using native Verity indexing tools. Collections must be
created and populated before any searches can be executed.

Category Extensibility tags

Syntax <cfsearch name = "search_name"
collection = "collection_name"
type = "criteria"
criteria = "search_expression"
maxRows = "number"
startRow = "row_number"
external = "Yes" or "No"
language = "language">

See also cfcollection, cfreport, cfexecute, cfgraph, cfservlet, cfindex,
cfservletparam, cfobject, cfwddx

Attributes
Attribute Description

name Required. A name for the search query.

collection Required. The logical collection name that is the target of the search
operation or an external collection with fully qualified path. Collection
names are defined either through the cfcollection tag or in the
ColdFusion Administrator, Verity page.

Multiple ColdFusion collections can be specified in a comma-separated
list:
collection = "CFUSER, CFLANG"

If you are searching an external collection (external = "Yes") specify
the collection name, including fully qualified path:
collection = "e:\collections\personnel"

If multiple collections are specified in collection and external =
"Yes", the specified collections must all be externally generated. You
cannot combine internal and external collections in the same search
operation.

type Optional. Specifies the criteria type for the search. Valid entries are:

• simple By default the STEM and MANY operators are used.
• explicit All operators must be invoked explicitly.

criteria Optional. Specifies the criteria for the search following the syntactic
rules specified by type.

maxRows Optional. Specifies the maximum number of entries for index queries. If
omitted, all rows are returned.

startRow Optional. Specifies the first row number to be retrieved. Default is 1.

250 Chapter 2 ColdFusion Tags
Usage In the criteria attribute, if you pass a mixed case entry, case sensitivity is applied to
the search. If you pass all upper or all lower case, case insensitivity is assumed.

Every search conducted with the cfsearch tag returns, as part of the record set, a
number of result columns you can reference in your cfoutput.

cfsearch result columns

external Optional. Yes or No. Yes indicates that the collection you are searching
was created outside of ColdFusion using native Verity indexing tools.
The default is No.

language Optional. To use the language attribute you must have the ColdFusion
International Search Pack installed. Valid entries are:

• English (default)
• German
• Finnish

• French
• Danish
• Dutch

• Italian
• Norwegian
• Portuguese

• Spanish
• Swedish

Attribute Description

Variable Description

url Returns the value of the URLpath attribute defined in the
cfindex tag used to populate the collection. This value is always
empty when you populate the collection with cfindex when type
= "custom".

key Returns the value of the key attribute defined in the cfindex tag
used to populate the collection.

title Returns whatever was placed in the title attribute in the
cfindex operation used to populate the collection, including the
titles of PDF and Office documents. If no title was provided in the
title attribute, cfsearch returns CF_TITLE.

score Returns the relevancy score of the document based on the
search criteria.

custom1
custom2

Returns whatever was placed in the custom fields in the cfindex
operation used to populate the collection.

Alphabetical List of ColdFusion Tags 251
You can use these result columns in standard CFML expressions, preceding the result
column name with the name of the query:

#DocSearch.url#
#DocSearch.key#
#DocSearch.title#
#DocSearch.score#

Example <!--- This example shows how to utilize cfsearch
to search an existing, populated collection --->
<html>
<head>
<title>
cfsearch Example
</title>
</head>

<body bgcolor = silver>
<H3>cfsearch Example</H3>

<!--- To index the collection, select the check box
on the form --->
<cfif IsDefined("form.IndexCollection")>
<!--- Change key and URLpath to reflect accurate key and URL
<cfindex action = "update" collection = "Snippets"
 key = "c:\inetpub\wwwroot\cfdocs\snippets" type = "path"
 title = "This is my test" URLpath = "http://127.0.0.1/cfdocs/

snippets/"
 extensions = ".cfm" recurse = "Yes">
<H3>Collection re-indexed</H3>
</cfif>
<cfif IsDefined("form.source") AND
IsDefined("form.type") AND IsDefined("form.searchstring")>

<!--- actually conduct the search --->
<cfsearch name = "SearchSnippets"
collection = "#form.source#"
type = "#form.type#"
criteria = "#form.searchstring#">

summary Returns the contents of the automatic summary generated by
cfindex. The default summarization selects the best three
matching sentences, up to a maximum of 500 characters.

recordCount Returns the number of records returned in the record set.

currentRow Returns the current row being processed by cfoutput.

columnList Returns the list of the column names within the record set.

recordsSearched Returns the number of records searched.

Variable Description

252 Chapter 2 ColdFusion Tags
<!--- print out the search results --->
<cfoutput>
<H2>#form.type# Search Results</H2>

<P>#SearchSnippets.recordCount# "hit
 <cfif SearchSnippets.recordcount is not 1>s</cfif>" found

 out of #SearchSnippets.RecordsSearched# total record
 <cfif SearchSnippets.recordcount is not 1>s</cfif>

 searched.

<P><I>#form.maxrows# records returned ...</I>

<cftable query = "SearchSnippets" maxRows = "#maxrows#"
 startRow = "1" colHeaders HTMLTable>

<cfcol header = "SCORE" text = "#score#">
<cfcol header = "TITLE"

 text = "#title#">
<cfcol header = "SUMMARY" text = "#summary#">

</cftable>
</cfoutput>

</cfif>
...

Alphabetical List of ColdFusion Tags 253
cfselect

Description Used inside cfform, cfselect lets you construct a drop-down list box form control.
You can populate the drop-down list box from a query, or using the option tag. Use
option elements to populate lists. The syntax for the option tag is the same as for its
HTML counterpart.

Category Forms tags

Syntax <cfselect name = "name"
required = "Yes" or "No"
message = "text"
onError = "text"
size = "integer"
multiple = "Yes" or "No"
query = "queryname"
selected = "column_value"
value = "text"
display = "text"
passThrough = "HTML_attributes">

</cfselect>

See also cfapplet, cfinput, cfform, cfgrid, cfslider, cfgridcolumn, cftextinput,
cfgridrow, cftree, cfgridupdate, cftreeitem

Attributes
Attribute Description

name Required. Name of the form you are creating.

size Optional. Number of entries in the drop-down list.

required Optional. Yes or No. If Yes, a list element must be selected when the
form is submitted, and the size of the drop-down list must be at least
two. Default is No.

message Optional. Message that displays if required = "Yes" and no selection
is made.

onError Optional. The name of a valid JavaScript function to execute in the
event of a failed validation.

multiple Optional. Yes or No. Yes permits selection of multiple elements in the
drop-down list box. The default is No.

query Optional. Name of the query to be used to populate the drop-down list
box.

selected Optional. A value matching at least one entry in value to preselect the
entry in the drop-down list box.

value Optional. The query column value for the list element. Used with the
query attribute.

254 Chapter 2 ColdFusion Tags
Usage Note
The cfselect tag requires the client to download a Java applet. This takes time, so
using cfselect may be slightly slower than using a select element within an HTML
form tag. For cfselect to work properly, browsers must be Java-enabled.

You can add standard and dynamic HTML form tag attributes and their values to the
cfselect tag with the passThrough attribute. These attributes and values are passed
directly through ColdFusion to the browser in creating a form.

If you specify a value in quotation marks, you must escape the quotation marks by
doubling them; for example,

passThrough = "readonly = " "YES " " "

cfselect supports the JavaScript onClick event in the same manner as the HTML
input tag:

<cfselect name = "dept"
message = "You must select a department name"
query = "get_dept_list"
value = "dept_name"
onClick = "JavaScript_function">

Example <!--- This example shows the use of cftree, cfselect and cfgrid in a
cfform. The query takes a list of employees, and uses cftree and
cfselect to display the results of the query. In addition, cfgrid is
used to show an alternate means of displaying the same data --->

<!--- set a default for the employeeNames variable --->
<cfparam name = "employeeNames" default = "">

<!--- if an employee name has been passed from the form,
set employeeNames variable to this value --->
<cfif IsDefined("form.employeeNames") is not "False">

<cfset employeeNames = form.employeeNames>
</cfif>

<!--- query the datasource to find the employee information--->
<cfquery name = "GetEmployees" dataSource = "cfsnippets">
SELECT Emp_ID, FirstName, LastName, EMail, Phone, Department
FROM Employees where lastname
 <cfif #employeeNames# is not ""> = ’#employeeNames#’</cfif>
</cfquery>

display Optional. The query column displayed. Defaults to the value of value.
Used with the query attribute.

passThrough Optional. HTML attributes that are not explicitly supported by
cfselect. If you specify an attribute and its value, the attribute and its
value are passed to the HTML code that is generated for the
cfselect tag.

Attribute Description

Alphabetical List of ColdFusion Tags 255
<html>
<head>
<title>
cfselect Example
</title>
</head>

<body>

<H3>cfselect Example</H3>

<!--- Use cfform when using other cfinput tools --->
<cfform action = "cfselect.cfm" method = "POST" enableCAB = "Yes">

<!--- Use cfselect to present the contents of the query by column --->
<H3>cfselect Presentation of Data</H3>
<H4>Click on an employee’s last name and hit "see information for
this employee" to see expanded information.</H4>
<cfselect name = "EmployeeNames" message = "Select an Employee Name"

size = "#getEmployees.recordcount#" query = "GetEmployees"
value = "LastName" required = "No">

<option value = "">Select All
</cfselect>
...

256 Chapter 2 ColdFusion Tags
cfservlet

Description Executes a Java servlet on a JRun engine. This tag is used in conjunction with the
cfserletparam tag, which passes data to the servlet.

Category Java servlet and Java object tags

Syntax <cfservlet code = "class name of servlet"
jrunProxy = "proxy server"
timeout = "timeout in seconds"
writeOutput = "Yes" or "No"
debug = "Yes" or "No">

<cfservletparam name = "parameter name"
value = "value">

...
</cfservlet>

See also cfobject, cfservletparam

Attributes
Attribute Description

code Required. The class name of the Java servlet to execute.

jrunProxy Optional. A remote computer where the JRun engine is executing. By
default, the JRun engine is assumed to be on the host running
ColdFusion. To indicate the name of a remote host, specify the IP
address of the remote host followed by a colon and the port number at
which JRun is listening. By default, for the JCP server, JRun 2.3.3
listens at port 8081; JRun 3.0 listens at port 51000.

timeout Optional. Specifies how many seconds JRun waits for the servlet to
complete before timing out.

writeOutput Optional. Boolean specifying whether the text output of the tag should
appear as inline text on the generated page or returned inside a
ColdFusion variable for further processing . The default value, Yes,
means output is returned as text to appear inline on the generated page.
Setting it to No means no visible text is returned but, instead, the text is
returned as the value of the cfservlet.output variable. See the Usage
section for more information.

debug Optional. Boolean specifying whether additional information about the
JRun connection status and activity is to be written to the JRun error log.
For JRun 2.3.3, the error log is in:
jrunhomedir/jsm-default/logs/stderr.log

For JRun 3.0, the error log is in:
jrunhomedir/logs/jrunservername_event.log

Where jrunservername can be default, admin, or the name of another
JRun server that you are running on.
Reading the log file is helpful for debugging server-side problems. The
default is No.

Alphabetical List of ColdFusion Tags 257
Usage The syntax of the cfservlet tag is consistent with the HTML markup servlet and
param tags used by some Web servers to invoke Java servlets from .shtml pages in

Server-Side Includes (SSI).

The servlet must exist somewhere in the class path of the JRun engine executing the
servlet. For JRun 2.3.3, the JRun servlets subdirectory is a good location, because it
is already in the JRun class path, and because classes in this directory are
automatically reloaded by JRun if they change.

For JRun 3.0, you can store store servlets in the servlets subdirectory, or in jrun/
servers/default/default-app/WEB-INF/classes.

Example <cfservlet code = "myservletname"
jrunProxy = "236.3.3.4:8083"
timeout = "300"
writeOutput = "yes">
<cfservletparam name = "param1" value = "value1">
<cfservletparam name = "param2" value = "value2">
<cfservletparam name = "attribute1" variable = "cfvar1">
<cfservletparam name = "attribute2" variable = "cfvar2">

</cfservlet>

Variable Name Description

cfservlet.output Inline text output of the servlet is directed
to this structure if the writeOutput
attribute is set to No.

cfservlet.servletResponseHeaderName The cfservlet return structure also
contains the values of any response
headers returned by the servlet. To
access a response header, specify its
name in servletResponseHeaderName.

258 Chapter 2 ColdFusion Tags
cfservletparam

Description A child of cfservlet. It passes data to the servlet. Each cfservletparam tag within
the cfservlet block passes a separate piece of data to the servlet.

Category Java servlet and Java object tags

Syntax <cfservlet
...>
<cfservletparam name = "servlet parameter name"

value = "servlet parameter value">
...
<cfservletparam name = "servlet attribute name"

variable = "coldfusion variable name"
type = "INT" or "DOUBLE" or "BOOL" or "DATE" or "STRING">

...
</cfservlet>

See also cfobject, cfservlet

Attributes

Usage The cfservletparam tag can be used in two ways to pass information to a servlet: by
value or by reference. Depending on the method used, this information appears in
the servlet either as a parameter (by value) or attribute (by reference).

The first method passes name-value pairs by value. This method uses the attributes
name and value to pass a simple name-value string pair to the servlet. The name
attribute represents the name of the servlet parameter from which the string
specified in the value attribute can be retrieved. Although the servlet can use these
parameters as input, it cannot change their values in the ColdFusion template.

The second method passes a ColdFusion variable to the servlet by reference. This
method uses the attribute variable to pass the specified ColdFusion variable by

Attribute Description

name Required. If used with the value attribute, it is the name of the servlet
parameter. If used with the variable attribute, it is the name of the servlet
attribute. See the Usage section for details on passing parameters.

value Optional. Value of a name-value pair passed to the servlet as a parameter.

variable Optional. The name of a ColdFusion variable. See the Usage section for
details on passing parameters. The value appears in the servlet as an
attribute. See the type attribute for a way to pass data type information to
the Java servlet.

type Optional. The data type of the ColdFusion variable being passed. By
default, ColdFusion usually passes variables as strings; however, to ensure
that the data is the correct type on the Java side, you can specify any of the
following types: INT, DOUBLE, BOOL, DATE, or STRING. See the Data
Types table, under Usage, for information about how these types map to
Java object types.

Alphabetical List of ColdFusion Tags 259
reference to the servlet. Within the servlet, the variable data is made available as
servlet attributes in the form of Java objects. On the Java side, the data can be
manipulated, or changed, changing the value of the associated ColdFusion variable.

When used in this mode, the name attribute represents the name of the servlet
attribute that is created to hold the value of the ColdFusion variable. The variable
attribute represents the name, not the #value#, of a ColdFusion variable. This ability
to directly share ColdFusion variables with a servlet is a powerful extension to the
servlet API because it allows even complex ColdFusion objects, such as structures,
and result sets to be directly accessed from Java. The following table shows the
mapping between ColdFusion data types (specified with the type attribute) and the

corresponding Java objects.

Note
In order for the Name/Variable functionality to work, you must have JRun 3.0 or later.
Download the latest version of JRun at the following URL:
http://www.allaire.com/products/Jrun/

To return a modified attribute to ColdFusion, thereby changing the value of the
ColdFusion variable, you must call the servlet API setAttribute method from the
servlet to reset the value of the attribute.

Example <cfservlet
code = "MyServletName"
JRunProxy = "236.3.3.4:8083"
timeout = "300"
writeOutput = "Yes"
debug = "Yes">
<cfservletparam name = "Param1" value = "Value1">
<cfservletparam name = "Param2" value = "Value2">
<cfservletparam name = "Attribute1" variable = "CFVar1"

type = "BOOL">
<cfservletparam name = "Attribute2" variable = "CFVar2">

</cfservlet>

Type In Java

int java.lang.Integer

double java.lang.Double

bool java.lang.Bool

date java.util.Date

string java.lang.String

array java.util.Vector

structure java.util.Hashtable

ColdFusion query result com.allaire.util.RecordSet (a WDDX-supplied utility class)

260 Chapter 2 ColdFusion Tags
cfset

Description Define a ColdFusion variable. If the variable exists, cfset resets it to the specified
value.

Category Variable manipulation tags

Syntax <cfset variable_name = expression>

See also cfcookie, cfparam, cfregistry, cfsavecontent, cfschedule

Usage Arrays

The following example assigns a new array to the variable "months".

<cfset months = ArrayNew(1)>

This example creates a variable "Array_Length" that resolves to the length of the
array "Scores".

<cfset Array_Length = ArrayLen(Scores)>

This example assigns to index position two in the array "months" the value
"February".

<cfset months[2] = "February">

Dynamic variable names

In this example, the variable name is itself a variable.

<cfset myvariable = "current_value">
<cfset "#myvariable#" = 5>

COM objects

In this example, a COM object is created. A cfset defines a value for each method or
property in the COM object interface. The last cfset creates a variable to store the
return value from the COM object’s "SendMail" method.

<cfobject action = "Create"
name = "Mailer"
class = "SMTPsvg.Mailer">

<cfset MAILER.FromName = form.fromname>
<cfset MAILER.RemoteHost = RemoteHost>
<cfset MAILER.FromAddress = form.fromemail>
<cfset MAILER.AddRecipient("form.fromname", "form.fromemail")>
<cfset MAILER.Subject = "Testing cfobject">
<cfset MAILER.BodyText = "form.msgbody">
<cfset Mailer.SMTPLog = "logfile">

<cfset success = MAILER.SendMail()>

<cfoutput> #success# </cfoutput>

Alphabetical List of ColdFusion Tags 261
Example <!--- This example shows how to use cfset --->
<cfquery name = "GetMessages" dataSource = "cfsnippets">
SELECT *
FROM Messages
</cfquery>
<html>
<head>
<title>
cfset Example
</title>
</head>

<body bgcolor = silver>
<H3>cfset Example</H3>

<P>cfset allows you to set and reassign values to local or
global variables within a CF template.

<cfset NumRecords = GetMessages.recordCount>
<P>For example, the variable NumRecords has been declared on
this template to hold the amount of records returned from
our query (<cfoutput>#NumRecords#</cfoutput>).

<P>In addition, cfset can be used to pass variables from other
pages, such as this example which takes the url parameter
Test from this link
(<a href = "cfset.cfm?test = <cfoutput>#URLEncodedFormat("
hey, you, get off of my cloud")#</cfoutput>">click here) to display
a message:
<P><cfif IsDefined ("url.test") is "True">

<cfoutput><I>#url.test#</I></cfoutput>
<cfelse>

<H3>The variable url.test has not been passed from
another page.</H3>

</cfif>

<P>Finally, cfset can also be used to collect environmental
variables, such as the time, the IP address of the user, or any
other function or expression possible in ColdFusion.

<cfset the_date =
 #DateFormat(Now())# & " " & #TimeFormat(Now())#>
<cfset user_ip = CGI.REMOTE_ADDR>
<cfset complex_expr = (23 MOD 12) * 3>
<cfset str_example = Reverse(Left(GetMessages.body, 35))>
...

262 Chapter 2 ColdFusion Tags
cfsetting

Description Controls various aspects of page processing, such as the output of HTML code in
pages. One benefit of this option is managing whitespace that can occur in output
pages served by ColdFusion.

Category Page processing tags

Syntax <cfsetting enableCFoutputOnly = "Yes" or "No"
showDebugOutput = "Yes" or "No"
catchExceptionsByPattern = "Yes" or "No">

See also cfcache, cfflush, cfheader, cfhtmlhead, cfinclude, cfsilent

Attributes

Note
Structured exception handling introduces a subtle upward incompatibility. In
ColdFusion 4.0.x, an exception was handled by the first cfcatch block that could
handle that type of exception. Since ColdFusion 4.5, the structured exception
manager searches for the best-fit cfcatch handler.

Usage When nesting cfsetting tags, you must match each enableCFoutputOnly = "Yes"
setting with an enableCFoutputOnly = "No" setting for ordinary HTML text to be
visible to a user. For example, if you have five enableCFoutputOnly = "Yes"
statements, you must also have five corresponding enableCFoutputOnly = "No"
statements for HTML text to be displayed again.

If at any point the output of plain HTML is enabled (no matter how many
enableCFoutputOnly = "No" statements have been processed) the first
enableCFoutputOnly = "Yes" statement blocks output.

Example ...
<cfsetting enableCFoutputOnly = "Yes">
This text is not shown
<cfsetting enableCFoutputOnly = "No">
<P>This text is shown
<cfsetting enableCFoutputOnly = "Yes">

Attribute Description

enableCFoutputOnly Required. Yes or No. When set to Yes, cfsetting
blocks output of HTML that resides outside cfoutput
tags.

showDebugOutput Optional. Yes or No. When set to No, showDebugOutput
suppresses debugging information that would otherwise
display at the end of the generated page.

Default is Yes.

catchExceptionsByPattern Optional. Yes or No. If Yes, it overrides the structured
exception handling introduced in ColdFusion Server 4.5.
Default is No.

Alphabetical List of ColdFusion Tags 263
<cfoutput>
<P>Text within cfoutput is always shown

</cfoutput>
<cfsetting enableCFoutputOnly = "No">
<cfoutput>

<P>Text within cfoutput is always shown
</cfoutput>

</body>
</html>

264 Chapter 2 ColdFusion Tags
cfsilent

Description Suppresses all output that is produced by the CFML within the tag’s scope.

Category Page processing tags

Syntax <cfsilent>

See also cfcache, cfflush, cfheader, cfhtmlhead, cfinclude, cfsetting

Example <html>
<head>
<title>cfsilent</title>
</head>

<BASEFONT face = "Arial, Helvetica" size = 2>
<body bgcolor = "#FFFFD5">

<H3>cfsilent</H3>

<!--- This example shows the use of cfsilent --->

<cfsilent>
<cfset a = 100>
<cfset b = 99>
<cfset c = b-a>
<cfoutput>#c#</cfoutput>
...
</cfsilent>
<P>
Even information within cfoutput tags does not appear within
the cfsilent block.

b-c = <cfoutput>#c#</cfoutput>
</P>
</body>
</html>

Alphabetical List of ColdFusion Tags 265
cfslider

Description Used inside cfform, cfslider lets you place a slider control in a ColdFusion form. A
slider control is like a sliding volume control. The slider groove is the area over which
the slider moves.

Category Forms tags

Syntax <cfslider name = "name"
label = "text"
refreshLabel = "Yes" or "No"
img = "filename"
imgStyle = "style"
range = "min_value, max_value"
scale = "uinteger"
value = "integer"
onValidate = "script_name"
message = "text"
onError = "text"
height = "integer"
width = "integer"
vSpace = "integer"
hSpace = "integer"
align = "alignment"
tickMarkMajor = "Yes" or "No"
tickMarkMinor = "Yes" or "No"
tickMarkImages = "URL1, URL2, URLn"
tickMarkLabels = "Yes" or "No" or or "list"
lookAndFeel = "motif" or "windows" or "metal"
vertical = "Yes" or "No"
grooveColor = "color"
bgColor = "color"
textColor = "color"
font = "font_name"
fontSize = "integer"
italic = "Yes" or "No"
bold = "Yes" or "No"
notSupported = "text">

See also cfapplet, cfinput, cfform, cfselect, cfgrid, cfgridcolumn, cftextinput,
cfgridrow, cftree, cfgridupdate, cftreeitem

Attributes
Attribute Description

name Required. A name for the cfslider control.

label Optional. A label that displays with the slider control, for example:
label = "Volume %value%"

You can use %value% to reference the slider value anywhere within
the text. If % is omitted, the slider value displays immediately
following the label.

266 Chapter 2 ColdFusion Tags
refreshLabel Optional. Yes or No. If Yes, the label is not refreshed when the slider
is moved. Default is Yes.

img This attribute has been deprecated and is non-functional.

imgStyle This attribute has been deprecated and is non-functional.

range Optional. The values of the left and right slider range. The slider
value displays as the slider is moved.
Separate values by a comma; for example:
range = "1,100"

Default is "0,100". Valid only for numeric data.

scale Optional. Unsigned integer. Defines the slider scale within the value
of range. For example, if range = "0,1000" and scale = "100",
the incremental values for the slider are 0, 100, 200, 300, and so on.

Signed and unsigned integers in ColdFusion are in the range
-2,147,483,648 to 2,147,483,647.

value Optional. The starting slider setting. Must be within the values
specified in range. Defaults to the minimum value specified in range.

onValidate Optional. The name of a valid JavaScript function used to validate
user input; in this case, a change to the default slider value.

message Optional. Message text to appear if validation fails.

onError Optional. The name of a valid JavaScript function to execute in the
event of a failed validation.

height Optional. Height of the slider control, in pixels.

width Optional. Width of the slider control, in pixels.

vSpace Optional. Vertical margin spacing above and below slider control, in
pixels.

hSpace Optional. Horizontal margin spacing to the left and right of slider
control, in pixels.

align Optional. Alignment value. Valid entries are:
• top

• left
• bottom
• baseline

• texttop
• absbottom
• middle

• absmiddle
• right

Attribute Description

Alphabetical List of ColdFusion Tags 267
tickMarkMajor Optional. Yes to render major tickmarks in the slider scale. No for no
major tickmarks. Default is No.
Major tick marks are the marks that appear at the intervals specified
by the Scale attribute.

tickMarkMinor Optional. Yes to render minor tickmarks in the slider scale. No for no
minor tickmarks. The default is No.
Minor tickmarks are the (usually smaller) marks that appear between
the major tickmarks.

tickMarkImages Optional. A comma-separated list of URLs specifying images to use
in the slider tickmark scale.

If you do not specify enough values, the last value is repeated for all
remaining tickmarks. If you specify too many values, the extra values
are ignored.

tickMarkLabels Optional. Accepts one of these types of entries:
• yes for numeric tickmarks based on the value of the range and

scale attributes.
• no prevents any label text from displaying (default).

• Comma-separated list of strings for tickmark labels; for example:
tickMarkLabels = "ten, twenty, thirty, forty, fifty"

If you do not specify enough values, the last value is repeated for
all remaining tickmarks. If you specify too many values, the extra
values are ignored.

lookAndFeel Optional. A stylistic choice for the slider. Enter one of the following:
• motif Renders the slider using Motif style.
• windows (default) Renders the slider using Windows style.

• metal Renders the slider using Java Swing style.
If your platform cannot support your style choice, the tag defaults to
using the platform’s default style.

vertical Optional. Yes renders the slider in the browser vertically. No renders
the slider horizontally (the default).

If you enter vertical = "yes", you must adjust the width and
height attributes. ColdFusion doesn’t automatically swap width and
height values. Default is No.

grooveColor This attribute has been deprecated and is non-functional.

bgColor Optional. Background color of slider label. See textColor for color
options.

textColor Optional. Slider label text color. Valid entries are: black, magenta,
cyan, orange, darkgray, pink, gray, white, lightgray, yellow. A hex
value can be entered in the form:
textColor = "##xxxxxx"

Where x is 0-9 or A-F. use either two pound signs or no pound signs.

Attribute Description

268 Chapter 2 ColdFusion Tags
Usage cfslider requires the client to download a Java applet. This takes time; therefore,
using cfslider may be slightly slower than using an HTML form element to retrieve
or display the same information. Browsers must be Java-enabled for cfslider to
work properly.

Note
The img, imgStyle, and grooveColor attributes are deprecated in ColdFusion 5 and
are non-functional. Code that uses these attributes does not throw errors; it is
ignored by ColdFusion.

Example <!--- This example shows how to use cfslider within cfform --->
<html>

<head>
<title>

cfslider Example
</title>
</head>

<body bgcolor = silver>

<h3>cfslider Example</h3>
<p>cfslider, used within a cfform, can provide
additional functionality to Java-enabled browsers.

<p>Try moving the slider back and forth to see the
real-time value change. Then, submit the form to show
how cfslider passes its value on to a new CF template.

<cfif isdefined("form.mySlider") is true>
<h3>You slid to a value of <cfoutput>#mySlider#</cfoutput></h3>

font Optional. Font name for label text.

fontSize Optional. Font size for label text measured in points.

italic Optional. Yes for italicized label text, No for normal text. Default is
No.

bold Optional. Enter Yes for bold label text, No for medium text. Default is
No.

notSupported Optional. The text to display if a page containing a Java applet-based
cfform control is opened by a browser that does not support Java or
has Java support disabled. For example:
notSupported = " Browser must support Java to
view ColdFusion Java Applets"

By default, if no message is specified, the following message
displays:
Browser must support Java to

view ColdFusion Java Applets!

Attribute Description

Alphabetical List of ColdFusion Tags 269
Try again!
</cfif>

<cfform action = "cfslider.cfm" method = "POST" enablecab = "Yes">

1 <cfslider name = "mySlider" value = "12" label = "Actual Slider Value
"

 range = "1,100" align = "BASELINE"
 message = "Slide the bar to get a value between 1 and 100" height =

"20"
 width = "150" font = "Verdana" bgColor = "Silver" grooveColor = "Lime"
 bold = "No" italic = "Yes" refreshLabel = "Yes"> 100

<p><input type = "Submit" name = "" value = "Show the Result">
</cfform>

</body>
</html>

270 Chapter 2 ColdFusion Tags
cfstoredproc

Description Executes stored procedures by an ODBC or native connection to a server database. It
specifies database connection information and identifies the stored procedure.

Category Database manipulation tags

Syntax <cfstoredproc procedure = "procedure name"
dataSource = "ds_name"
dbType = "type"
username = "username"
password = "password"
dbServer = "dbms"
connectString = "connection string"
dbName = "database name"
blockFactor = "blocksize"
provider = "COMProvider"
providerDSN = "datasource"
debug = "Yes" or "No"
returnCode = "Yes" or "No">

See also cfinsert, cfqueryparam, cfprocparam, cfprocresult, cftransaction,
cfquery, cfupdate

Attributes
Attribute Description

procedure Required. The name of the stored procedure on the database
server.

dataSource Required for all dbType operations except dbType = "dynamic".
The name of an ODBC or native data source that points to the
database that contains the stored procedure.

Alphabetical List of ColdFusion Tags 271
dbType Optional. The database driver type:

• dynamic Connect to an ODBC data source that is not defined in
the ColdFusion Administrator. When you use this attribute value,
you must specify all the ODBC connection information using the
connectstring attribute.

• ODBC (default) ODBC driver.
• Oracle73 Oracle 7.3 native database driver. Using this option,

the ColdFusion Server computer must have Oracle 7.3.4.0.0 (or
greater) client software installed.

• Oracle80 Oracle 8.0 native database driver. Using this option,
the ColdFusion Server computer must have Oracle 8.0 (or
greater) client software installed.

• Sybase11 Sybase System 11 native database driver. Using this
option, the ColdFusion Server computer must have Sybase
11.1.1 (or greater) client software installed. Sybase patch ebf
7729 is recommended.

• OLEDB OLE DB provider. If specified, this database provider
overrides the driver type specified in the ColdFusion
Administrator.

• DB2 DB2 5.2 native database driver.
• Informix73 Informix73 native database driver.

username Optional. If specified, username overrides the username value
specified in the data source setup.

password Optional. If specified, password overrides the password value
specified in the data source setup.

dbServer Optional. For native database drivers, specifies the name of the
database server computer. If specified, dbServer overrides the
server specified in the data source.

connectString Required for dbType = "dynamic"; optional for all others. The
contents of a connection string to send to the ODBC server. If you
are connecting to a data source defined in the ColdFusion
Administrator, you can use this attribute to specify additional
connection details or to override connection information specified in
the Administrator. If you are dynamically connecting to a
datasource by specifying dbType = "dynamic", the connection
string must specify all required ODBC connection attributes.

dbName Optional. The database name (Sybase System 11 driver only). If
specified, dbName overrides the default database specified in the
data source.

blockFactor Optional. Specifies the maximum number of rows to fetch at a time
from the server. The range is 1 (default) to 100. The ODBC driver
may dynamically reduce the block factor at runtime.

provider Optional. COM provider (OLE-DB only).

Attribute Description

272 Chapter 2 ColdFusion Tags
Usage Within a cfstoredproc tag, you code cfprocresult and cfprocparam tags as
necessary.

If you set the returnCode parameter to "Yes", cfstoredproc sets a variable called
cfstoredproc.statusCode, which indicates the status code for the stored procedure.
Stored procedure status code values vary by DBMS. Refer to your DBMS-specific
documentation for the meaning of individual status code values.

In addition to returning a status code, cfstoredproc sets a variable called
cfstoredproc.ExecutionTime. This variable contains the number of milliseconds
that it took the stored procedure to execute.

Stored procedures represent an advanced feature, found in high-end database
management systems, such as Oracle 8 and Sybase. You should be familiar with
stored procedures and their usage before implementing these tags. The following
examples use a Sybase stored procedure; for an example of an Oracle 8 stored
procedure, see cfprocparam.

Example ...
<!--- The following example executes a Sybase stored procedure
 that returns three result sets, two of which we want. The
 stored procedure returns the status code and one output
 parameter, which we display. We use named notation
 for the parameters. --->
<!--- cfstoredproc tag --->
<cfstoredproc procedure = "foo_proc"

dataSource = "MY_SYBASE_TEST"username = "sa"
password = ""dbServer = "scup"dbName = "pubs2"
returnCode = "Yes"debug = "Yes">

<!--- cfprocresult tags --->
<cfprocresult name = RS1>
<cfprocresult name = RS3 resultSet = 3>
<!--- cfprocparam tags --->
<cfprocparam type = "IN"

CFSQLType = CF_SQL_INTEGER
value = "1"dbVarName = @param1>

<cfprocparam type = "OUT"CFSQLType = CF_SQL_DATE
variable = FOO dbVarName = @param2>

<!--- Close the cfstoredproc tag --->
</cfstoredproc>

providerDSN Optional. Data source name for the COM provider (OLE-DB only).

debug Optional. Yes or No. Specifies whether debug info will be listed on
each statement. Default is No.

returnCode Optional. Yes or No. Specifies whether the tag populates
cfstoredproc.statusCode with the status code returned by the
stored procedure. Default is No.

Attribute Description

Alphabetical List of ColdFusion Tags 273
<cfoutput>
The output param value: ’#foo#’

</cfoutput>
<h3>The Results Information</h3>
<cfoutput query = RS1>#name#,#DATE_COL#

</cfoutput>
<P>
<cfoutput>
<hr>
<P>Record Count: #RS1.recordCount# >p>Columns: #RS1.columnList#
<hr>
</cfoutput>
<cfoutput query = RS3>#col1#,#col2#,#col3#

</cfoutput>
<P>
<cfoutput>
<hr>
<P>Record Count: #RS3.recordCount# <P>Columns: #RS3.columnList#
<hr>
The return code for the stored procedure is:
 ’#cfstoredproc.statusCode#’

</cfoutput>
...

274 Chapter 2 ColdFusion Tags
cfswitch/cfcase/cfdefaultcase

Description Used with cfcase and cfdefaultcase. Evaluates a passed expression and passes
control to the cfcase tag that matches the expression result. You can optionally code
a cfdefaultcase tag, which receives control if there is no matching cfcase tag value.

Category Flow-control tags

Syntax <cfswitch expression = "expression">
<cfcase value = "value" delimiters = "delimiters">
 HTML and CFML tags
</cfcase>
additional <cfcase></cfcase> tags
<cfdefaultcase>
 HTML and CFML tags
</cfdefaultcase>

</cfswitch>

See also cfabort, cfloop, cfbreak, cfrethrow, cfexecute, cfexit, cfthrow, cfif/
cfelseif/cfelse, cftry cfcatch, cflocation

Attributes

Usage Use cfswitch followed by one or more cfcase tags, optionally ending with a
cfdefaultcase tag. The cfswitch tag selects the matching alternative from the
specified cfcase and cfdefaultcase tags and jumps to the matching tag, executing
the code between the cfcase start and end tags. There is no need to explicitly break
out of the cfcase tag, as there is in some other languages.

You can specify only one cfdefaultcase tag within a cfswitch tag. cfcase tags
cannot appear after the cfdefaultcase tag.

cfswitch provides better performance than a series of cfif/cfelseif tags and the
resulting code is easier to read.

Example <!--- This example illustrates the use of cfswitch and
cfcase to exercise a case statement in CFML --->

Attribute Description

expression Required. Any ColdFusion expression that yields a scalar value.
ColdFusion converts integers, real numbers, Booleans, and dates to
numeric values. For example, TRUE, 1, and 1.0 are all equal.

value Required. One or more constant values that cfswitch compares to the
specified expression (case-insensitive comparison). If a value matches
the expression, cfswitch executes the code between the cfcase start
and end tags.
Separate multiple values with a comma or other delimiter, as specified
in the delimiters parameter. Duplicate value attributes are not allowed
and causes a runtime error.

delimiters Optional. Specifies the character that separates multiple entries in a list
of values. The default delimiter is the comma (,).

Alphabetical List of ColdFusion Tags 275
<!--- query to get some information --->
<cfquery name = "GetEmployees" dataSource = "cfsnippets">
SELECT Emp_ID, FirstName, LastName, EMail,
 Phone, Department
FROM Employees
</cfquery>

<html>
<head>
<title>
cfswitch Example
</title>
</head>

<body bgcolor = silver>
<H3>cfswitch Example</H3>

<!--- By outputting the query and using cfswitch,
we can classify the output without using a cfloop construct.
 --->
<cfoutput query = "GetEmployees">
<cfswitch expression = #Department#>
<!--- each time the case is fulfilled, the specific
information is printed; if the case is not fulfilled,
the default case is output --->

<cfcase value = "Sales">
#FirstName# #LastName# is in sales

</cfcase>
<cfcase value = "Accounting">
#FirstName# #LastName# is in accounting

</cfcase>
<cfcase value = "Administration">
#FirstName# #LastName# is in administration

</cfcase>
<cfdefaultcase>#FirstName# #LastName# is not in Sales,
Accounting, or Administration.

</cfdefaultcase>

</cfswitch>
</cfoutput>

</body>
</html>

276 Chapter 2 ColdFusion Tags
cftable

Description Builds a table in a ColdFusion page. Use the cfcol tag to define table column and
row characteristics. The cftable tag renders data either as preformatted text, or, with
the HTMLTable attribute, as an HTML table. Use cftable to create tables if you don’t
want to write HTML table tag code, or if your data can be well presented as
preformatted text. See Usage for information about using the cfcol tag with the
cftable tag.

Category Data output tags

Syntax <cftable query = "query_name"
maxRows = "maxrows_table"
colSpacing = "number_of_spaces"
headerLines = "number_of_lines"
HTMLTable
border
colHeaders
startRow = "row_number">

</cftable>

See also cfcol, cfoutput, cfcontent, cfprocessingdirective, cflog, cftable

Attributes

Usage You can use the cfcol tag to align the data in the table, specify the width of each
column, and provide column headers.

Note
cfcol is the only tag that you can nest within cftable.

Example <!--- This example shows the use of cfcol and cftable
to align information returned from a query --->

Attribute Description

query Required. Name of the cfquery from which to draw data.

maxRows Optional. Maximum number of rows to display in the table.

colSpacing Optional. Number of spaces to insert between columns (default is 2).

headerLines Optional. Number of lines to use for the table header (the default is 2,
which leaves one line between the headers and the first row of the
table).

HTMLTable Optional. Renders the table as an HTML 3.0 table.

border Optional. Adds a border to the table. Use only when you specify the
HTMLTable attribute for the table.

colHeaders Optional. Displays headers for each column, as specified in the cfcol
tag.

startRow Optional. Specifies the query row from which to start processing.

Alphabetical List of ColdFusion Tags 277
<!--- This query selects employee information from the
cfsnippets datasource --->
<cfquery name = "GetEmployees" dataSource = "cfsnippets">
SELECT Emp_ID, FirstName, LastName, EMail, Phone, Department
FROM Employees
</cfquery>

<html>
<head>
<title>cftable Example</title>
</head>

<body>
<H3>cftable Example</H3>

<!--- Note the use of the HTMLTable attribute to display the
cftable as an HTML table, rather simply as PRE formatted information

--->
<cftable query = "GetEmployees" startRow = "1" colSpacing = "3"

HTMLTable>
<!--- each cfcol tag sets the width of a column in the table,
as well as specifying the header information and the text/CFML
with which to fill the cell --->

<cfcol header = "ID"
align = "Left"
width = 2
text = "#Emp_ID#">

<cfcol header = "Name/Email"
align = "Left"
width = 15
text = "#FirstName# #LastName#">

<cfcol header = "Phone Number"
align = "Center"
width = 15
text = "#Phone#">

</cftable>

</body>
</html>

278 Chapter 2 ColdFusion Tags
cftextinput

Description Lets you place a single-line text entry box in a cfform. The tag also gives you control
over font characteristics.

Category Forms tags

Syntax <cftextinput name = "name"
value = "text"
required = "Yes" or "No"
range = "min_value, max_value"
validate = "data_type"
onValidate = "script_name"
message = "text"
onError = "text"
size = "integer"
font = "font_name"
fontSize = "integer"
italic = "Yes" or "No"
bold = "Yes" or "No"
height = "integer"
width = "integer"
vSpace = "integer"
hSpace = "integer"
align = "alignment"
bgColor = "color"
textColor = "color"
maxLength = "integer"
notSupported = "text">

See also cfapplet, cfinput, cfform, cfselect, cfgrid, cfslider, cfgridcolumn,
cfgridrow, cftree, cfgridupdate, cftreeitem

Attributes
Attribute Description

name Required. A name for the cftextinput control.

value Optional. Initial value that displays in the text control.

required Optional. Yes or No. If Yes, the user must enter or change text.
Default is No.

range Optional. Minimum value, maximum value range, separated by a
comma. Valid only for numeric data.

Alphabetical List of ColdFusion Tags 279
validate Optional. Valid entries are:

• date Verifies US date entry in the form mm/dd/yy.
• eurodate Verifies valid European date entry in the form dd/mm/

yyyy.
• time Verifies a time entry in the form hh:mm:ss.
• float Verifies a floating point entry.

• integer Verifies an integer entry.
• telephone Verifies a telephone entry. Telephone data must be

entered as ###-###-####. The hyphen separator (-) can be
replaced with a blank. The area code and exchange must begin
with a digit between 1 and 9.

• zipcode (U.S. formats only) Number can be a 5-digit or 9-digit zip
in the form #####-####. The hyphen separator (-) can be replaced
with a blank.

• creditcard Blanks and dashes are stripped and the number is
verified using the mod10 algorithm.

• social_security_number Number must be entered as
###-##-####. The hyphen separator (-) can be replaced with a
blank.

onValidate Optional. The name of a JavaScript function used to validate user
input. The form object, input object, and input object value are passed
to the routine, which should return TRUE if validation succeeds and
FALSE otherwise. When used, the validate attribute is ignored.

message Optional. Message text to display if validation fails.

onError Optional. Name of a JavaScript function to execute in the event of a
failed validation.

size Optional. Number of characters displayed before horizontal scroll bar
displays.

font Optional. Font name for text.

fontSize Optional. Font size for text.

italic Optional. Yes for italicized text, No for normal text. Default is No.

bold Optional. Yes for boldface text, No for medium text. Default is No.

height Optional. Height value of the control, in pixels.

width Optional. Width value of the control, in pixels.

vSpace Optional. Vertical spacing of the control, in pixels.

hSpace Optional. Horizontal spacing of the control, in pixels.

Attribute Description

280 Chapter 2 ColdFusion Tags
Usage Note
cftextinput requires the client to download a Java applet. Downloading an applet
takes time; therefore, using cftextinput might be slightly slower than using an
HTML form element to retrieve the same information. In addition, browsers must be
Java-enabled for cftextinput to work properly.

align Optional. Alignment value. Valid entries are:

• Top
• Left
• Bottom

• Baseline
• TextTop
• AbsBottom

• Middle
• AbsMiddle
• Right

bgColor Optional. Background color of the control. Valid entries are:

• black
• magenta
• cyan

• orange
• darkgray
• pink

• gray
• white
• lightgray

• yellow
A hex value can also be entered in the form:
bgColor = "##xxxxxx"

Where x is 0–9 or A–F. Use either two pound signs or no pound signs.

textColor Optional. Text color for the control. See bgColor for color options.

maxLength Optional. The maximum length of text entered.

notSupported Optional. The text to display if the page containing a Java
applet-based cfform control is opened by a browser that does not
support Java or has Java support disabled. For example:
notSupported = " Browser must support Java to
view ColdFusion Java Applets"

By default, if no message is specified, the following message
displays:
Browser must support Java to

view ColdFusion Java Applets!

Attribute Description

Alphabetical List of ColdFusion Tags 281
Example <!--- This example shows the use of cftextinput --->

<html>
<head>
<title>
cftextinput Example
</title>
</head>

<body bgcolor = silver>

<H3>cftextinput Example</H3>

cftextinput can be used to provide simple validation for text
fields in cfform and to have control over font information
displayed in cfform input boxes for text. For example, the field
provided below must not
be blank, and provides a client-side message upon erring.

<cfform action = "cftextinput.cfm" method = "POST" enableCAB = "Yes">

<cfif IsDefined("form.myInput")>
<H3>You entered <cfoutput>#form.myInput#</cfoutput> into the text box
 </H3>
</cfif>

<cftextinput name = "myInput" font = "Courier" fontSize = 12
 value = "Look, this text is red!" textColor = "FF0000"
 message = "This field must not be blank" required = "Yes">

<input type = "Submit" name = "" value = "submit">
</cfform>

</body>
</html>

282 Chapter 2 ColdFusion Tags
cfthrow

Description The cfthrow tag raises a developer-specified exception that can be caught with
cfcatch tag having any of the following type specifications:
• cfcatch type = "custom_type"

• cfcatch type = "Application"

• cfcatch type = "Any"

Category Exception handling tags

Syntax <cfthrow
type = "exception_type "
message = "message"
detail = "detail_description "
errorCode = "error_code "
extendedInfo = "additional_information ">

See also cferror, cfrethrow, cftry cfcatch

Attributes

Usage Use cfthrow within a cftry block to raise an error condition. The cfcatch block can
access any accompanying information as follows:

• Message with cfcatch.message

• Detail with cfcatch.detail

• Error code with cfcatch.errorcode.

• To get additional information, use cfcatch.tagContext. tagContext captures the
context of the exception; that is, the name and position of each tag in the tag
stack, and the full pathnames of the files that contain the tags in the tag stack.

Note
To see the information displayed by tagContext, use the ColdFusion Administrator
to enable the CFML stack trace, which can be found on the debugging page in the
ColdFusion Administrator. Select the checkbox next to Enable CFML stack trace.

Attribute Description

type Optional. A custom type or the predefined type Application. Do not
enter any other predefined types because they are not generated by
ColdFusion applications. If you specify the exception type Application,
you need not specify a type for cfcatch, because the Application type
is the default cfcatch type.

message Optional. A message that describes the exceptional event.

detail Optional. A detailed description of the event. The ColdFusion server
appends the position of the error to this description; the server uses
this parameter if an error is not caught by your code.

errorCode Optional. A custom error code that you supply.

extendedInfo Optional. A custom error code that you supply.

Alphabetical List of ColdFusion Tags 283
Example <!--- This example shows the use of cfthrow. --->

<html>
<head>
<title>
cfthrow Example
</title>
</head>

<BASEFONT face = "Arial, Helvetica" size = 2>

<body bgcolor = "#FFFFD5">

<H3>cfthrow Example</H3>

<!--- open a cftry block --->
<cftry>
<!--- define a condition upon which to throw the error --->

<cfif NOT IsDefined("URL.myID")>
<!--- throw the error --->

<cfthrow message = "ID is not defined">
 </cfif>

<!--- perform the error catch --->
<cfcatch type = "application">
<!--- display your message --->

<H3>You’ve Thrown an Error</H3>
<cfoutput>
<!--- and the diagnostic feedback from the
application server --->
 <P>#cfcatch.message#</P>

<P>The contents of the tag stack are:</P>
<cfloop index = i from = 1 to = #ArrayLen(cfcatch.tagContext)#>

 <cfset sCurrent = #cfcatch.tagContext[i]#>

#i# #sCurrent["ID"]#

(#sCurrent["LINE"]#,#sCurrent["COLUMN"]#)
#sCurrent["TEMPLATE"]#

</cfloop>
</cfoutput>
</cfcatch>

</cftry>

</body>

</html>

284 Chapter 2 ColdFusion Tags
cftransaction

Description Groups multiple queries into a single unit. The cftransaction tag provides commit
and rollback processing. See Usage for details.

Category Database manipulation tags

Syntax <cftransaction
action = "begin" or "commit" or "rollback"
isolation = "Read_Uncommitted" or

"Read_Committed" or
 "Repeatable_Read" >

</cftransaction>

See also cfinsert, cfprocparam, cfprocresult, cfquery, cfqueryparam,
cfstoredproc, cfupdate

Attributes

Usage A transaction block is created within these tags:

<cftransaction>
queries to be executed

</cftransaction>

Within the transaction block, you can commit a transaction by nesting the
<cftransaction action = "commit"/> tag or roll the transaction back by nesting
the <cftransaction action = "rollback"/> tag within the block.

Within a transaction block, you can write queries to more than one database;
however, you must commit or rollback the transaction to one database before
writing a query to another database.

Using CFML error handling, you control whether each transaction is committed,
based on the success or failure of the database query.

Use the isolation attribute for additional control over how the database engine
performs locking during the transaction.

Attribute Description

action Optional. The actions are as follows:
• begin, which indicates the start of the block of code to be executed. It

is the default value.
• commit, which commits a pending transaction.
• rollback, which rolls back a pending transaction.

isolation Optional. ODBC lock type. Valid entries are:

• Read_Uncommitted
• Read_Committed
• Repeatable_Read

• Serializable

Alphabetical List of ColdFusion Tags 285
Example <!--- This example shows the use of cftransaction --->

<html>
<head>
<title>cftransaction Example</title>
</head>

<body>
<H3>cftransaction Example</H3>

<P>cftransaction can be used to group multiple queries
using cfquery into a single business event. Changes to data
requested by these queries can be committed on the basis
of the success or failure of the query by using the actions
commit and rollback, respectively.
<P>The following is a sample listing (see code in right pane):
<!---

You can enclose the transaction in a cftry/cfcatch block in order
to catch database errors and make commitment or rollback or the
transaction contingent on the errors received.

-->
<cftry>
<--
Initialize commitIt to Yes.
-->
<cfset commitIt = "Yes">
<cftransaction action = "begin">

<cfquery name = ’makeNewCourse’ dataSource = ’cfsnippets’>
INSERT INTO Courses

(Course_Num, Descript)
VALUES

(’#myNumber#’, ’#myDescription#’)
</cfquery>

<!--
Rolls back the pending insertion if database exception is caught.
--->
<cfcatch type = "DATABASE">

<cftransaction action = "rollback"/>
<cfset commitIt = "No">

</cfcatch>
<cfif commitIt>

<cftransaction action = "commit"/>
<!--
Commits the pending insertion.
-->

<cfelse>
<cfset commitIt = "Yes">

</cfif>

286 Chapter 2 ColdFusion Tags
<cfquery name = ’insertNewCourseToList’ dataSource = ’cfsnippets’>
INSERT INTO CourseList

(CorNumber, CorDesc, Dept_ID,
CorName, CorLevel, LastUpdate)

VALUES
(’#myNumber#’, ’#myDescription#’, ’#myDepartment#’,
’#myDescription#’, ’#myCorLevel#’, #Now()#)

</cfquery>
<!--
Rolls back the pending insertion if database exception is caught.
--->
<cfcatch type = "DATABASE">

<cftransaction action = "rollback"/>
<cfset commitIt = "No">

</cfcatch>
<cfif commitIt>

<cftransaction action = "commit"/>
<!--
Commits the pending insertion.
-->

<cfelse>
<cfset commitIt = "Yes">

</cfif>
</cftransaction>
</cftry>

</body>
</html>

Alphabetical List of ColdFusion Tags 287
cftree

Description Lets you put a tree control in a cfform. Validates user selections. Tree items are
created with cftreeitem tags inside the cftree tag block. You can use a ColdFusion
query to supply data to the tree.

Category Forms tags

Syntax <cftree name = "name"
required = "Yes" or "No"
delimiter = "delimiter"
completePath = "Yes" or "No"
appendKey = "Yes" or "No"
highlightHref = "Yes" or "No"
onValidate = "script_name"
message = "text"
onError = "text"
lookAndFeel = "motif" or "windows" or "metal"
font = "font"
fontSize = "size"
italic = "Yes" or "No"
bold = "Yes" or "No"
height = "integer"
width = "integer"
vSpace = "integer"
hSpace = "integer"
align = "alignment"
border = "Yes" or "No"
hScroll = "Yes" or "No"
vScroll = "Yes" or "No"
notSupported = "text">

</cftree>

See also cfapplet, cfform, cfgrid, cfgridcolumn, cfgridrow, cfgridupdate,
cfinput, cfselect, cfslider, cftextinput, cftreeitem

Attributes
Attribute Description

name Required. A name for the cftree control.

required Optional. Yes or No. Whether user must select an item in the
tree control. Default is No.

delimiter Optional. The character used to separate elements in the form
variable path. The default is "\".

completePath Optional. Yes passes the root level of the treename.path form
variable when the cftree is submitted. If omitted or No, the root
level of this form variable is not included. You must set this
attribute to Yes for the preserveData attribute of cfform to work
with the tree.

288 Chapter 2 ColdFusion Tags
appendKey Optional. Yes or No. When used with href, Yes passes the
CFTREEITEMKEY variable along with the value of the selected
tree item in the URL to the application page specified in the
cfform action attribute. The default is Yes.

highlightHref Optional. Yes highlights links associated with a cftreeitem with
a URL attribute value. No disables highlight. Default is Yes.

onValidate Optional. The name of a valid JavaScript function used to
validate user input. The form object, input object, and input
object value are passed to the specified routine, which should
return true if validation succeeds and false otherwise.

message Optional. Message text to appear if validation fails.

onError Optional. The name of a JavaScript function to execute in the
event of a failed validation.

lookAndFeel Optional. Stylistic choice for the slider. One of the following:
• motif Renders the slider using Motif style.
• windows (default) Renders the slider using Windows style.

• metal Renders the slider using Java Swing style.
If your platform cannot support your style choice, the tag
defaults to using the platform’s default style.

font Optional. Font name to use for data in the tree control.

fontSize Optional. Font size for text in the tree control, in points.

italic Optional. Yes or No. Yes displays tree control text in italic.
Default is No.

bold Optional. Yes or No. Yes displays tree control text in boldface.
Default is No.

height Optional. Height of the tree control, in pixels.

width Optional. Width of the tree control, in pixels.

vSpace Optional. Vertical margin spacing above and below the tree
control, in pixels.

hSpace Optional. Horizontal spacing to the left and right of the tree
control, in pixels.

Attribute Description

Alphabetical List of ColdFusion Tags 289
Usage Note
The cftree tag requires the client to download a Java applet. Downloading an applet
takes time; therefore, using cftree may be slightly slower than using an HTML form
element to retrieve the same information. In addition, browsers must be
Java-enabled for cftree to work properly.

Example <!--- This example shows the use of cftree in a cfform.
The query takes a list of employees, and uses cftree and cfselect
to display the results of the query. In addition, cfgrid is used
to show an alternate means of displaying the same data --->
<!--- set a default for the employeeNames variable --->
<cfparam name = "employeeNames" default = "">
<!--- if an employee name has been passed from the form,
set employeeNames variable to this value --->
<cfif IsDefined("form.employeeNames")>

<cfset employeeNames = form.employeeNames>
</cfif>
<!--- query the datasource to find the employee information--->
<cfquery name = "GetEmployees" dataSource = "cfsnippets">
SELECT Emp_ID, FirstName, LastName, EMail, Phone, Department
FROM Employees where lastname

align Optional. Alignment value. Options are:

• Top
• Left
• Bottom

• Baseline
• TextTop
• AbsBottom

• Middle
• AbsMiddle
• Right

border Optional. Places a border around the tree. Default is Yes.

hScroll Optional. Permits horizontal scrolling. Default is Yes

vScroll Optional. Permits vertical scrolling. Default is Yes.

notSupported Optional. Text to display if the page containing a Java
applet-based cfform control is opened by a browser that does
not support Java or has Java support disabled. For example:
notSupported = " Browser must support Java to
view ColdFusion Java Applets"

By default, if no message is specified, the following message
displays:
Browser must support Java to

view ColdFusion Java Applets!

Attribute Description

290 Chapter 2 ColdFusion Tags
 <cfif #employeeNames# is not ""> = ’#employeeNames#’</cfif>
</cfquery>
<html>
<head>
<title>
cftree Example
</title>
</head>

<body>
<H3>cftree Example</H3>

<!--- Use cfform when using other cfinput tools --->
<cfform action = "cftree.cfm" method = "POST" enableCAB = "Yes">
<!--- Use cfselect to present the contents of the query by column --->
<H3>cfselect Presentation of Data</H3>
<H4>Click on an employee’s last name and hit "see information for
this employee" to see expanded information.</H4>

<cfselect name = "EmployeeNames" message = "Select an Employee Name"
size = "#getEmployees.recordcount#" query = "GetEmployees"

 value = "LastName" required = "No">
<option value = "">Select All

</cfselect>

<input type = "Submit" name = ""
value = "see information for this employee">

<!--- showing the use of cftree --->
<!--- Use cftree for an expanded presentation of the data --->
<!--- Loop through the query to create each branch of the cftree --->
<H3>cftree Presentation of Data</H3>
<H4>Click on the folders to "drill down" and reveal information.</H4>
<P>cftreeitem is used to create the "branches" of the tree.
<P>
<cftree name = "SeeEmployees" height = "150" width = "240"

font = "Arial Narrow" bold = "No"
italic = "No" border = "Yes"
hScroll = "Yes" vScroll = "Yes"
required = "No" completePath = "No"
appendKey = "Yes" highlightHref = "Yes">

<cfloop query = "GetEmployees">
<cftreeitem value = "#Emp_ID#" parent = "SeeEmployees" expand = "No">
<cftreeitem value = "#LastName#" display = "Name"

parent = "#Emp_ID#" queryAsRoot = "No"
expand = "No">

<cftreeitem value = "#LastName#, #FirstName#"
parent = "#LastName#" expand = "No"
queryAsRoot = "No">

<cftreeitem value = "#Department#" display = "Department"
parent = "#Emp_ID#" queryAsRoot = "No"
expand = "No">

<cftreeitem value = "#Department#" parent = "#Department#"
expand = "No" queryAsRoot = "No">

Alphabetical List of ColdFusion Tags 291
<cftreeitem value = "#Phone#" display = "Phone"
parent = "#Emp_ID#" queryAsRoot = "No"
expand = "No">

<cftreeitem value = "#Phone#" parent = "#Phone#"
expand = "No" queryAsRoot = "No">

<cftreeitem value = "#Email#" display = "Email" parent = "#Emp_ID#"
 queryAsRoot = "No" expand = "No">

<cftreeitem value = "#Email#" parent = "#Email#" expand = "No"
queryAsRoot = "No">

</cfloop>
</cftree>
...

292 Chapter 2 ColdFusion Tags
cftreeitem

Description Populates a tree control, created with cftree, with elements. You can use the img
values supplied with ColdFusion or reference your own icons.

Category Forms tags

Syntax <cftreeitem value = "text"
display = "text"
parent = "parent_name"
img = "filename"
imgopen = "filename"
href = "URL"
target = "URL_target"
query = "queryname"
queryAsRoot = "Yes" or "No"
expand = "Yes" or "No">

See also cfapplet, cfform, cfgrid, cfgridcolumn, cfgridrow, cfgridupdate,
cfinput, cfselect, cfslider, cftextinput, cftree

Attributes
Attribute Description

value Required. Value passed when the cfform is submitted. When
populating a cftree with data from a cfquery, columns are specified
in a comma-separated list:
value = "dept_id,emp_id"

display Optional. The label for the tree item. Default is value. When
populating a cftree with data from a cfquery, display names are
specified in a comma-separated list:
display = "dept_name,emp_name"

parent Optional. Value for tree item parent.

Alphabetical List of ColdFusion Tags 293
img Optional. Image name or filename for the tree item. When populating
a cftree with data from a cfquery, images or filenames for each
level of the tree are specified in a comma-separated list.
The default image name is "Folder. " The following images are
supplied and can be specified using the image name (no file
extension):

• cd
• computer
• document

• element
• folder
• floppy

• fixed
• remote
Use commas to separate image names corresponding to tree level,
for example:
img = "folder,document"
img = ",document"

To specify a custom image, specify the path and file extension:
img = "../images/page1.gif"

imgopen Optional. Icon displayed with open tree item. You can specify the icon
filename using a relative path. As with img, you can use an image
supplied with ColdFusion.

href Optional. URL to associate with the tree item or a query column for a
tree that is populated from a query. If href is a query column, the
href value is the value populated by the query. If href is not
recognized as a query column, it is assumed that the href text is an
actual HTML href.

When populating a cftree with data from a cfquery, HREFs can be
specified in a comma-separated list
href = "http://dept_server,http://emp_server"

target Optional. Target attribute for href URL. When populating a cftree
with data from a cfquery, targets are specified in a comma-separated
list:
target = "FRAME_BODY,_blank"

query Optional. Query name used to generate data for the treeitem.

Attribute Description

294 Chapter 2 ColdFusion Tags
Usage Note
The cftreeitem tag incorporates a Java applet. For cftree to work properly, a
browser must be Java-enabled.

Example <!--- This example shows the use of cftreeitem in a cfform.
The query takes a list of employees, and uses cftree and cfselect
to display the results of the query. In addition, cfgrid is used
to show an alternate means of displaying the same data --->

<!--- set a default for the employeeNames variable --->
<cfparam name = "employeeNames" default = "">

<!--- if an employee name has been passed from the form,
set employeeNames variable to this value ---Auto>
<cfif IsDefined("form.employeeNames")>

<cfset employeeNames = form.employeeNames>
</cfif>

<!--- query the datasource to find the employee information--->
<cfquery name = "GetEmployees" dataSource = "cfsnippets">
SELECT Emp_ID, FirstName, LastName, EMail, Phone, Department
FROM Employees where lastname
 <cfif #employeeNames# is not ""> = ’#employeeNames#’</cfif>
</cfquery>

<html>
<head>
<title>
cftree Example
</title>
</head>

<body>
<H3>cftreeitem Example</H3>

<!--- Use cfform when using other cfinput tools --->
<cfform action = "cftreeitem.cfm" method = "POST" enableCAB = "Yes">

queryAsRoot Optional. Yes or No. Defines specified query as the root level. As in
Example 1, this option avoids having to create an additional parent
cftreeitem.
If you specify a text string other than "Yes" or "No", the tag uses the
text as the root text.

expand Optional. Yes or No. Yes expands tree to show tree item children. No
keeps tree item collapsed. Default is Yes

Attribute Description

Alphabetical List of ColdFusion Tags 295
<!--- Use cfselect to present the contents of the query by column --->
<H3>cfselect Presentation of Data</H3>
<H4>Click on an employee’s last name and hit "see information for
this employee" to see expanded information.</H4>
<cfselect name = "EmployeeNames" message = "Select an Employee Name"

size = "#getEmployees.recordcount#" query = "GetEmployees"
 value = "LastName" required = "No">

<option value = "">Select All
</cfselect>

<input type = "Submit" name = ""
value = "see information for this employee">

<!--- showing the use of cftree --->
<!--- Use cftree for an expanded presentation of the data --->
<!--- Loop through the query to create each branch of the cftree --->
<H3>cftree Presentation of Data</H3>
<H4>Click on the folders to "drill down" and reveal information.</H4>
<P>cftreeitem is used to create the "branches" of the tree.
<P>
<cftree name = "SeeEmployees" height = "150" width = "240"

font = "Arial Narrow" bold = "No"
italic = "No" border = "Yes"
hScroll = "Yes" vScroll = "Yes"
required = "No" completePath = "No"
appendKey = "Yes" highlightHref = "Yes">

<cfloop query = "GetEmployees">
<cftreeitem value = "#Emp_ID#" parent = "SeeEmployees" expand = "No">
<cftreeitem value = "#LastName#" display = "Name"

parent = "#Emp_ID#" queryAsRoot = "No"
expand = "No">

<cftreeitem value = "#LastName#, #FirstName#"
parent = "#LastName#" expand = "No"
queryAsRoot = "No">

<cftreeitem value = "#Department#" display = "Department"
parent = "#Emp_ID#" queryAsRoot = "No"
expand = "No">

<cftreeitem value = "#Department#" parent = "#Department#"
expand = "No" queryAsRoot = "No">

<cftreeitem value = "#Phone#" display = "Phone"
parent = "#Emp_ID#" queryAsRoot = "No"
expand = "No">

<cftreeitem value = "#Phone#" parent = "#Phone#"
expand = "No" queryAsRoot = "No">

<cftreeitem value = "#Email#" display = "Email"
parent = "#Emp_ID#" queryAsRoot = "No"
expand = "No">

<cftreeitem value = "#Email#" parent = "#Email#"
expand = "No" queryAsRoot = "No">

</cfloop>
</cftree>
...

296 Chapter 2 ColdFusion Tags
cftry cfcatch

Description Used with one or more cfcatch tags, the cftry tag lets you catch and process
exceptions in ColdFusion pages. Exceptions include events that disrupt the normal
flow of instructions in a ColdFusion page, such as failed database operations,
missing include files, and developer-specified events.

Category Exception handling tags

Syntax <cftry>
... Add code here
<cfcatch type = "exceptiontype">
... Add exception processing code here
</cfcatch>
... Additional cfcatch blocks go here
</cftry>

See also cferror, cfrethrow, cfthrow

Attributes

Usage You must code at least one cfcatch tag within a cftry block. Code cfcatch tags at
the end of the cftry block. ColdFusion tests cfcatch tags in the order in which they
appear on the page.

If you specify the type as Any, do so in the last cfcatch tag in the block so that all
other tests are executed first.

Note
Specifying the type as Any causes the ColdFusion Application Server to catch
exceptions from any CFML tag, data source, or external object, which your
application may not be prepared to handle.

Attribute Description

type Optional. Specifies the type of exception to be handled by the cfcatch
block. The following lists basic exception types you can use:

• Application
• Database
• Template

• Security
• Object
• missingInclude

• Expression
• Lock
• Custom_type

• Any (default)
For a list of advanced exception types, see “Advanced Exception types”
on page 298.

Alphabetical List of ColdFusion Tags 297
Applications can optionally use the cfthrow tag to raise custom exceptions. Such
exceptions are caught with any of the following type specifications:
• type = "custom_type"

• type = "Application"

• type = "Any"

The custom_type type designates the name of a user-defined type specified with a
cfthrow tag. cfcatch has a catch handler that can catch a custom type by pattern, if
the custom type is defined as a series of strings concatenated by periods, as in
"MyApp.BusinessRuleException.InvalidAccount". The cfcatch tag searches for a
custom type match, starting with the most specific, and ending with the least
specific. For example, you could define a type as follows:

<cfthrow type = "MyApp.BusinessRuleException.InvalidAccount">

cfcatch first searches for the entire type string defined in the cfthrow tag, as follows:

<cfcatch type = "MyApp.BusinessRuleException.InvalidAccount">

Then it searches for the next most specific:

<cfcatch type = "MyApp.BusinessRuleException">

Finally, it searches for the least specific:

<cfcatch type = "MyApp">

The order in which you code cfcatch tags to catch a custom exception type within
an application does not matter. A cfcatch tag searches for the custom exception
types from most specific to least specific.

If you specify the type as "Application," the cfcatch tag catches only custom
exceptions that have the Application type in the cfthrow tag that defines them.

The cfinclude, cfmodule, and cferror tags throw an exception of type =
"template".

An exception raised within a cfcatch block cannot be handled by the cftry block
that immediately encloses the cfcatch tag. However, you can rethrow the currently
active exception with the cfrethrow tag.

You can use the cfcatch variable to access exception the following information:

• Type Exception type, as specified in cfcatch.

• Message The exception’s diagnostic message, if one was provided. If no
diagnostic message is available, this is an empty string.

• Detail A detailed message from the CFML interpreter. This message, which
contains HTML formatting, can help determine which tag threw the exception.

• TagContext The tag stack: the name and position of each tag in the tag stack,
and the full pathnames of the files that contain the tags in the tag stack. See the
note that follows this list for more information.

• NativeErrorCode type = "database" only. The native error code associated
with this exception. Database drivers typically provide error codes to assist
diagnosis of failing database operations. If no error code was provided, the value
of NativeErrorCode is -1.

298 Chapter 2 ColdFusion Tags
• SQLSTATE type = "database" only. The SQLState associated with this
exception. Database drivers typically provide error codes to assist diagnosis of
failing database operations. If no SQLState value was provided, the value of
SQLSTATE is -1.

• ErrNumber type = "expression" only. Internal expression error number.

• MissingFileName type = "missingInclude" only. Name of the file that could
not be included.

• LockName type = "lock" only. The name of the affected lock (if the lock was
unnamed, set to anonymous).

• LockOperation type = "lock" only. The operation that failed (set to Timeout,
Create Mutex, or Unknown).

• ErrorCode type = "custom" only. A string error code.

• ExtendedInfo type = "application" and custom only. A custom error
message.

Advanced Exception types

The following table lists advanced exception types you can specify in the type
attribute.

ColdFusion Advanced Exception Types

COM.Allaire.ColdFusion.CFEXECUTE.OutputError

COM.Allaire.ColdFusion.CFEXECUTE.Timeout

COM.Allaire.ColdFusion.FileException

COM.Allaire.ColdFusion.HTTPAccepted

COM.Allaire.ColdFusion.HTTPAuthFailure

COM.Allaire.ColdFusion.HTTPBadGateway

COM.Allaire.ColdFusion.HTTPBadRequest

COM.Allaire.ColdFusion.HTTPCFHTTPRequestEntityTooLarge

COM.Allaire.ColdFusion.HTTPCGIValueNotPassed

COM.Allaire.ColdFusion.HTTPConflict

COM.Allaire.ColdFusion.HTTPContentLengthRequired

COM.Allaire.ColdFusion.HTTPContinue

COM.Allaire.ColdFusion.HTTPCookieValueNotPassed

COM.Allaire.ColdFusion.HTTPCreated

COM.Allaire.ColdFusion.HTTPFailure

COM.Allaire.ColdFusion.HTTPFileInvalidPath

COM.Allaire.ColdFusion.HTTPFileNotFound

COM.Allaire.ColdFusion.HTTPFileNotPassed

COM.Allaire.ColdFusion.HTTPFileNotRenderable

COM.Allaire.ColdFusion.HTTPForbidden

Alphabetical List of ColdFusion Tags 299
COM.Allaire.ColdFusion.HTTPGatewayTimeout

COM.Allaire.ColdFusion.HTTPGone

COM.Allaire.ColdFusion.HTTPMethodNotAllowed

COM.Allaire.ColdFusion.HTTPMovedPermanently

COM.Allaire.ColdFusion.HTTPMovedTemporarily

COM.Allaire.ColdFusion.HTTPMultipleChoices

COM.Allaire.ColdFusion.HTTPNoContent

COM.Allaire.ColdFusion.HTTPNonAuthoritativeInfo

COM.Allaire.ColdFusion.HTTPNotAcceptable

COM.Allaire.ColdFusion.HTTPNotFound

COM.Allaire.ColdFusion.HTTPNotImplemented

COM.Allaire.ColdFusion.HTTPNotModified

COM.Allaire.ColdFusion.HTTPPartialContent

COM.Allaire.ColdFusion.HTTPPaymentRequired

COM.Allaire.ColdFusion.HTTPPreconditionFailed

COM.Allaire.ColdFusion.HTTPProxyAuthenticationRequired

COM.Allaire.ColdFusion.HTTPRequestURITooLarge

COM.Allaire.ColdFusion.HTTPResetContent

COM.Allaire.ColdFusion.HTTPSeeOther

COM.Allaire.ColdFusion.HTTPServerError

COM.Allaire.ColdFusion.HTTPServiceUnavailable

COM.Allaire.ColdFusion.HTTPSwitchingProtocols

COM.Allaire.ColdFusion.HTTPUnsupportedMediaType

COM.Allaire.ColdFusion.HTTPUrlValueNotPassed

COM.Allaire.ColdFusion.HTTPUseProxy

COM.Allaire.ColdFusion.HTTPVersionNotSupported

COM.Allaire.ColdFusion.POPAuthFailure

COM.Allaire.ColdFusion.POPConnectionFailure

COM.Allaire.ColdFusion.POPDeleteError

COM.Allaire.ColdFusion.Request.Timeout

COM.Allaire.ColdFusion.SERVLETJRunError

COMCOM.Allaire.ColdFusion.HTTPConnectionTimeout

ColdFusion Advanced Exception Types (continued)

300 Chapter 2 ColdFusion Tags
Note
To see the tag stack displayed by TagContext, use the ColdFusion Administrator to
enable the CFML stack trace. Under Debugging in the ColdFusion Administrator,
select the checkbox next to "Enable CFML stack trace. "

Example <!--- cftry example, using TagContext to display the tag stack. --->
<html>
<head>
<title> cftry Example </title>
</head>

<BASEFONT face = "Arial, Helvetica" size = 2>

<body bgcolor = "#FFFFD5">
<H3>cftry Example</H3>

<!--- open a cftry block --->
<cftry>
<!--- note that we have misspelled the tablename
"employees" as "employeeas" --->
<cfquery name = "TestQuery" dataSource = "cfsnippets">
SELECT *
FROM EMPLOYEEAS
</cfquery>

<P>... other processing goes here

<!--- specify the type of error for which we are fishing --->
<cfcatch type = "Database">
<!--- the message to display --->

<H3>You’ve Thrown a Database Error</H3>
<cfoutput>
<!--- and the diagnostic message from the ColdFusion server --->
 <P>#cfcatch.message#</P>

<P>Caught an exception, type = #cfcatch.type# </P>
<P>The contents of the tag stack are:</P>
<cfloop index = i from = 1 to = #ArrayLen(cfcatch.tagContext)#>

 <cfset sCurrent = #cfcatch.tagContext[i]#>

#i# #sCurrent["ID"]#

(#sCurrent["LINE"]#,#sCurrent["COLUMN"]#)
#sCurrent["TEMPLATE"]#

</cfloop>
</cfoutput>
</cfcatch>

</cftry>

</body>
</html>

Alphabetical List of ColdFusion Tags 301
cfupdate

Description Updates existing records in data sources.

Category Database manipulation tags

Syntax <cfupdate dataSource = "ds_name"
dbType = "type"
dbServer = "dbms"
dbName = "database name"
connectString = "connection string"
tableName = "table_name"
tableOwner = "name"
tableQualifier = "qualifier"
username = "username"
password = "password"
provider = "COMProvider"
providerDSN = "datasource"
formFields = "field_names">

See also cfinsert, cfprocparam, cfprocresult, cfquery, cfqueryparam,
cfstoredproc, cftransaction

Attributes
Attribute Description

dataSource Required for all dbType operations except dbType = "dynamic".
Name of the data source that contains a table.

dbType Optional. The database driver type:
• dynamic Connect to an ODBC data source that is not defined in

the ColdFusion Administrator. When you use this attribute value,
you must specify all the ODBC connection information using the
connectstring attribute.

• ODBC (default) ODBC driver.
• Oracle73 Oracle 7.3 native database driver. Using this option, the

ColdFusion Server computer must have Oracle 7.3.4.0.0 (or
greater) client software installed.

• Oracle80 Oracle 8.0 native database driver. Using this option, the
ColdFusion Server computer must have Oracle 8.0 (or greater)
client software installed.

• Sybase11 Sybase System 11 native database driver. Using this
option, the ColdFusion Server computer must have Sybase 11.1.1
(or greater) client software installed. Sybase patch ebf 7729 is
recommended.

• OLEDB OLE DB provider. If specified, this database provider
overrides the driver type specified in the ColdFusion Administrator.

• DB2 DB2 5.2 native database driver.
• Informix73 Informix73 native database driver.

302 Chapter 2 ColdFusion Tags
Example <!--- This example shows the use of cfupdate to change
records in a data source --->

<!--- if course_ID has been passed to this form, then
perform the update on that record in the data source --->
<cfif IsDefined("form.course_ID") is "True">

dbServer Optional. For native database drivers and the SQLOLEDB provider,
specifies the name of the database server computer. If specified,
dbServer overrides the server specified in the data source.

dbName Optional. The database name (Sybase System 11 driver and
SQLOLEDB provider only). If specified, dbName overrides the default
database specified in the data source.

connectString Required for dbType = "dynamic"; optional for all others. The
contents of a connection string to send to the ODBC server. If you are
connecting to a data source defined in the ColdFusion Administrator,
you can use this attribute to specify additional connection details or to
override connection information specified in the Administrator. If you
are dynamically connecting to a datasource by specifying dbType =
"dynamic", the connection string must specify all required ODBC
connection attributes.

tableName Required. Name of the table you want to update. Note the following:
• ORACLE drivers This specification must be in uppercase.
• Sybase driver This specification is case-sensitive and must be in

the same case as that used when the table was created

tableOwner Optional. For data sources that support table ownership (for example,
SQL Server, Oracle, and Sybase SQL Anywhere), use this field to
specify the owner of the table.

tableQualifier Optional. For data sources that support table qualifiers, use this field
to specify the qualifier for the table. The purpose of table qualifiers
varies across drivers. For SQL Server and Oracle, the qualifier refers
to the name of the database that contains the table. For the Intersolv
dBase driver, the qualifier refers to the directory where the DBF files
are located.

username Optional. If specified, username overrides the username value
specified in the ODBC setup.

password Optional. If specified, password overrides the password value
specified in the ODBC setup.

provider Optional. COM provider (OLE-DB only).

providerDSN Optional. Data source name for the COM provider (OLE-DB only).

formFields Optional. A comma-separated list of form fields to update. If this
attribute is not specified, all fields in the form are included in the
operation.

Attribute Description

Alphabetical List of ColdFusion Tags 303
<cfupdate dataSource = "cfsnippets"
tableName = "courses" formFields = "course_ID,Course_Num,Descript">
</cfif>

<!--- perform a query to reflect any updated information
if course_ID is passed through a url, we are selecting a
record to update ... select only that record with the
WHERE clause
 --->
<cfquery name = "GetCourseInfo" dataSource = "cfsnippets">
SELECT Course_Num, Course_ID, Descript
FROM Courses
<cfif IsDefined("url.course_ID") is True>
WHERE Course_ID = #url.course_ID#
</cfif>
ORDER by Course_Num
</cfquery>

<html>
<head>
<title>cfupdate Example</title>
</head>

<body bgcolor = silver>
<H3>cfupdate Example</H3>

<!--- if we are updating a record, don’t show
the entire list --->
<cfif NOT IsDefined("url.course_ID")>
<P><H3>Show Entire List</H3>

<form method = "POST" action = "cfupdate.cfm">

<H3>You can alter the contents of this
record, and then click "submit" to use
cfupdate and alter the database</H3>

<P>Course Number <input type = "Text" name = "number"
 value = "<cfoutput>#GetCourseInfo.Course_Num#</cfoutput>">
<P>Course Description

<TEXTAREA name = "Descript" COLS = "40" ROWS = "5">
<cfoutput>#GetCourseInfo.Descript#</cfoutput>
</TEXTAREA>
<input type = "hidden" name = "course_id"
 value = "<cfoutput>#GetCourseInfo.Course_ID#</cfoutput>">
<P><input type = "Submit" name = "">
</form>

<cfelse>
<!--- Show the entire record set in cftable form --->
<cftable query = "GetCourseInfo" HTMLTable>
<cfcol text = "Edit

Me"
 width = 10 header = "Edit
this Entry">

304 Chapter 2 ColdFusion Tags
<cfcol text = "#Course_Num#" width = "4" header = "Course Number">
<cfcol text = "#Descript#" width = 100 header = "Course Description">
</cftable>
</cfif>
</body>
</html>

Alphabetical List of ColdFusion Tags 305
cfwddx

Description Serializes and de-serializes CFML data structures to the XML-based WDDX format.
Generates JavaScript statements to instantiate JavaScript objects equivalent to the
contents of a WDDX packet or some CFML data structures.

Category Extensibility tags

Syntax <cfwddx action = "action"
input = "inputdata"
output = "resultvariablename"
topLevelVariable = "toplevelvariablenameforjavascript"
useTimeZoneInfo = "Yes" or "No"
validate = "Yes" or "No" >

See also cfcollection, cfexecute, cfgraph, cfindex, cfobject, cfreport,
cfsearch, cfservlet, cfservletparam, cfdump

Attributes
Attribute Description

action Specifies the action taken by the cfwddx tag. Use one of the
following:
• CFML2WDDX Serialize CFML to WDDX format

• WDDX2CFML Deserialize WDDX to CFML
• CFML2JS Serialize CFML to JavaScript format
• WDDX2JS Deserialize WDDX to JavaScript

input Required. The value to be processed.

output The name of the variable to hold the output of the operation. This
attribute is required for action = "WDDX2CFML". For all other
actions, if this attribute is not provided, the result of the WDDX
processing is outputted in the HTML stream.

topLevelVariable Required if action = "WDDX2JS" or action = "CFML2JS". The
name of the top-level JavaScript object created by the
deserialization process. The object created is an instance of the
WddxRecordset object, explained in WddxRecordset Object.

This attribute applies only when the action is WDDX2JS or
CFML2JS.

useTimeZoneInfo Optional. Indicates whether to output time-zone information when
serializing CFML to WDDX. If time-zone information is taken into
account, the hour-minute offset, as represented in the ISO8601
format, is calculated in the date-time output. If time-zone
information is not taken into account, the local time is output. The
default is Yes.

306 Chapter 2 ColdFusion Tags
Usage Use this tag to serialize and deserialize packets of data used to communicate with the
browser.

For complete information on WDDX, see Developing ColdFusion Applications.

Example <!--- This snippet shows basic use of the cfwddx tag. --->
<html>
<head>

<title>cfwddx Tag</title>
</head>
<body>
<!--- Create a simple query --->
<cfquery name = ’q’ dataSource = ’cfsnippets’>

select Message_Id, Thread_id, Username from messages
</cfquery>

The recordset data is:...<P>
<cfoutput query = q>

#Message_ID# #Thread_ID# #Username#

</cfoutput><P>

<!--- Serialize data to WDDX format --->
Serializing CFML data...<P>
<cfwddx action = ’cfml2wddx’ input = #q# output = ’wddxText’>

<!--- Display WDDX XML packet --->
Resulting WDDX packet is:
<xmp><cfoutput>#wddxText#</cfoutput></xmp>

<!--- Deserialize to a variable named wddxResult --->
Deserializing WDDX packet...<P>
<cfwddx action = ’wddx2cfml’ input = #wddxText# output = ’qnew’>

The recordset data is:...<P>
<cfoutput query = qnew>

#Message_ID# #Thread_ID# #Username#

</cfoutput><P>
</body>
</html>

validate For the WDDX2CFML or WDDX2JS actions, validate = "Yes"
specifies that to process the WDDX input by a validating XML
parser using the WDDX DTD (Document Type Definition). If
the parser processes the WDDX input without error, the packet
is deserialized. If the input packet is not a well formed WDDX
packet, an error is thrown. The default is not to validate the
input (validate="NO").

Attribute Description

Chapter 3

ColdFusion Functions
This chapter describes the functions in ColdFusion Markup Language (CFML). The
introduction of this chapter includes:

• A summary of ColdFusion functions

• A list of new functions in ColdFusion 5

• A list of functions by category

The rest of this chapter provides descriptions of each function.

Contents

• Alphabetical List of ColdFusion Functions ... 308

• New functions in ColdFusion 5 .. 310

• Array functions .. 310

• Authentication functions.. 310

• Conversion functions.. 310

• Date and time functions ... 311

• Decision functions .. 311

• Display and formatting functions.. 311

• Dynamic evaluation functions... 312

• International functions... 312

• List functions ... 312

• Mathematical functions ... 312

• Query functions... 313

• String functions ... 313

• Structure functions ... 314

• System functions ... 314

• Other functions ... 314

308 Chapter 3 ColdFusion Functions
Alphabetical List of ColdFusion Functions

Abs DecimalFormat IsStruct QuotedValueList

ACos DecrementValue IsWDDX Rand

ArrayAppend Decrypt JavaCast Randomize

ArrayAvg DeleteClientVariable JSStringFormat RandRange

ArrayClear DirectoryExists LCase REFind

ArrayDeleteAt DollarFormat Left REFindNoCase

ArrayInsertAt Duplicate Len RemoveChars

ArrayIsEmpty Encrypt ListAppend RepeatString

ArrayLen Evaluate ListChangeDelims Replace

ArrayMax Exp ListContains ReplaceList

ArrayMin ExpandPath ListContainsNoCase ReplaceNoCase

ArrayNew FileExists ListDeleteAt REReplace

ArrayPrepend Find ListFind REReplaceNoCase

ArrayResize FindNoCase ListFindNoCase Reverse

ArraySet FindOneOf ListFirst Right

ArraySort FirstDayOfMonth ListGetAt RJustify

ArraySum Fix ListInsertAt Round

ArraySwap FormatBaseN ListLast RTrim

ArrayToList GetBaseTagData ListLen Second

Asc GetBaseTagList ListPrepend SetLocale

ASin GetBaseTemplatePath ListQualify SetProfileString

Atn GetClientVariablesList ListRest SetVariable

AuthenticatedContext GetCurrentTemplatePath ListSetAt Sgn

AuthenticatedUser GetDirectoryFromPath ListSort Sin

BitAnd GetException ListToArray SpanExcluding

BitMaskClear GetFileFromPath ListValueCount SpanIncluding

BitMaskRead GetFunctionList ListValueCountNoCase Sqr

Alphabetical List of ColdFusion Functions 309
BitMaskSet GetHttpRequestData LJustify StripCR

BitNot GetHttpTimeString Log StructAppend

BitOr GetMetricData Log10 StructClear

BitSHLN GetProfileString LSCurrencyFormat StructCopy

BitSHRN GetTempDirectory LSDateFormat StructCount

BitXor GetTempFile LSEuroCurrencyFormat StructDelete

Ceiling GetTemplatePath LSIsCurrency StructFind

Chr GetTickCount LSIsDate StructFindKey

CJustify GetTimeZoneInfo LSIsNumeric StructFindValue

Compare GetToken LSNumberFormat StructGet

CompareNoCase Hash LSParseCurrency StructInsert

Cos Hour LSParseDateTime StructIsEmpty

CreateDate HTMLCodeFormat LSParseEuroCurrency StructKeyArray

CreateDateTime HTMLEditFormat LSParseNumber StructKeyExists

CreateObject IIf LSTimeFormat StructKeyList

CreateODBCDate IncrementValue LTrim StructNew

CreateODBCDateTime InputBaseN Max StructSort

CreateODBCTime Insert Mid StructUpdate

CreateTime Int Min Tan

CreateTimeSpan IsArray Minute TimeFormat

CreateUUID IsAuthenticated Month ToBase64

DateAdd IsAuthorized MonthAsString ToBinary

DateCompare IsBinary Now ToString

DateConvert IsBoolean NumberFormat Trim

DateDiff IsCustomFunction ParagraphFormat UCase

DateFormat IsDate ParameterExists URLDecode

DatePart IsDebugMode ParseDateTime URLEncodedFormat

Day IsDefined Pi Val

DayOfWeek IsLeapYear PreserveSingleQuotes ValueList

DayOfWeekAsString IsNumeric Quarter Week

310 Chapter 3 ColdFusion Functions
New functions in ColdFusion 5

Array functions

Authentication functions

Conversion functions

DayOfYear IsNumericDate QueryAddColumn WriteOutput

DaysInMonth IsProtected QueryAddRow XMLFormat

DaysInYear IsQuery QueryNew Year

DE (Delay Evaluation) IsSimpleValue QuerySetCell YesNoFormat

GetHttpRequestData

ArrayAppend ArrayIsEmpty ArrayPrepend ArraySwap

ArrayAvg ArrayLen ArrayResize ArrayToList

ArrayClear ArrayMax ArraySet IsArray

ArrayDeleteAt ArrayMin ArraySort ListToArray

ArrayInsertAt ArrayNew ArraySum

AuthenticatedContext AuthenticatedUser IsAuthenticated IsAuthorized

ToBase64 ToString URLDecode XMLFormat

ToBinary Hash URLEncodedFormat

Alphabetical List of ColdFusion Functions 311
Date and time functions

Decision functions

Display and formatting functions

CreateDate DateDiff GetHttpTimeString Minute

CreateDateTime DateFormat GetTimeZoneInfo Month

CreateODBCDate DatePart Hour MonthAsString

CreateODBCDateTime Day IsDate Now

CreateODBCTime DayOfWeek IsLeapYear ParseDateTime

CreateTime DayOfWeekAsString IsNumericDate Quarter

CreateTimeSpan DayOfYear LSDateFormat Second

DateAdd DaysInMonth LSIsDate TimeFormat

DateCompare DaysInYear LSParseDateTime Week

DateConvert FirstDayOfMonth LSTimeFormat Year

FileExists IsCustomFunction IsNumericDate LSIsCurrency

IsArray IsDate IsProtected LSIsDate

IsAuthenticated IsDebugMode IsQuery LSIsNumeric

IsAuthorized IsDefined IsSimpleValue ParameterExists

IsBinary IsLeapYear IsStruct

IsBoolean IsNumeric IsWDDX

DateFormat HTMLCodeFormat LSEuroCurrencyFormat ParagraphFormat

DecimalFormat HTMLEditFormat LSNumberFormat TimeFormat

DollarFormat LSCurrencyFormat LSTimeFormat YesNoFormat

FormatBaseN LSDateFormat NumberFormat

312 Chapter 3 ColdFusion Functions
Dynamic evaluation functions

International functions

List functions

Mathematical functions

DE (Delay Evaluation) IIf

Evaluate SetVariable

DateConvert LSEuroCurrencyFormat LSParseDateTime

GetHttpTimeString LSIsCurrency LSParseEuroCurrency

GetLocale LSIsDate LSParseNumber

GetTimeZoneInfo LSIsNumeric LSTimeFormat

LSCurrencyFormat LSNumberFormat SetLocale

LSDateFormat LSParseCurrency

ArrayToList ListFindNoCase ListQualify

ListAppend ListFirst ListRest

ListChangeDelims ListGetAt ListSetAt

ListContains ListInsertAt ListSort

ListContainsNoCase ListLast ListToArray

ListDeleteAt ListLen ListValueCount

ListFind ListPrepend ListValueCountNoCase

Abs BitOr IncrementValue Randomize

ACos BitSHLN InputBaseN RandRange

ASin BitSHRN Int Round

Atn BitXor Log Sgn

Alphabetical List of ColdFusion Functions 313
Query functions

String functions

See also “Conversion functions” on page 310.

BitAnd Ceiling Log10 Sin

BitMaskClear Cos Max Sqr

BitMaskRead DecrementValue Min Tan

BitMaskSet Exp Pi

BitNot Fix Rand

IsQuery QuerySetCell

QueryAddColumn QuotedValueList

QueryAddRow ValueList

QueryNew

Asc Insert LSParseNumber REReplace

Chr JavaCast LTrim REReplaceNoCase

CJustify JSStringFormat Mid Reverse

Compare LCase MonthAsString Right

CompareNoCase Left ParseDateTime RJustify

DayOfWeekAsString Len REFind RTrim

Encrypt LJustify REFindNoCase SpanExcluding

FormatBaseN ListValueCount RemoveChars SpanIncluding

Find ListValueCountNoCase RepeatString ToBase64

FindNoCase LSParseCurrency Replace Trim

FindOneOf LSParseDateTime ReplaceList UCase

GetToken LSParseEuroCurrency ReplaceNoCase Val

Hash

314 Chapter 3 ColdFusion Functions
Structure functions

System functions

Other functions

Duplicate StructCount StructGet StructKeyList

IsStruct StructDelete StructInsert StructNew

StructAppend StructFind StructIsEmpty StructSort

StructClear StructFindKey StructKeyArray StructUpdate

StructCopy StructFindValue StructKeyExists

DirectoryExists GetException GetProfileString

ExpandPath GetFileFromPath GetTempDirectory

FileExists GetFunctionList GetTempFile

GetCurrentTemplatePath GetHttpRequestData GetTemplatePath

GetDirectoryFromPath GetMetricData SetProfileString

CreateObject GetBaseTemplatePath ToBinary

CreateUUID GetClientVariablesList URLDecode

Decrypt PreserveSingleQuotes URLEncodedFormat

DeleteClientVariable GetTickCount ValueList

Duplicate Hash WriteOutput

GetBaseTagData QuotedValueList

GetBaseTagList StripCR

Alphabetical List of ColdFusion Functions 315
Abs

Description Returns the absolute value of a number. The absolute value of a number is the
number without its sign.

Category Mathematical functions

Syntax Abs(number)

See also Sgn

Parameters

Example <!--- This example shows how to use the ABS function --->
<html>
<head>
<title>
Abs Example
</title>
</head>

<body bgcolor = silver>
<H3>Abs Example</H3>

<P>The absolute value of the following numbers:
1,3,-4,-3.2,6 is
<cfoutput>
#Abs(1)#,#Abs(3)#,#Abs(-4)#,#Abs(-3.2)#,#Abs(6)#
</cfoutput>

<P>The absolute value of a number is the number without its sign.

</body>
</html>

Parameter Description

number A number

316 Chapter 3 ColdFusion Functions
ACos

Description Returns the arc cosine of a number, in radians. The arc cosine is the angle whose
cosine is number.

Category Mathematical functions

Syntax ACos(number)

See also Cos, Sin, ASin, Tan, Pi

Parameters

Usage The range of the result is 0 to π.

To convert degrees to radians, multiply degrees by π/180. To convert radians to
degrees, multiply radians by 180/π.

Example <!--- This example shows how to use ACos --->

<html>

<head>
<title>ACos Example</title>
</head>

<body bgcolor = silver>

<H3>ACos Example</H3>

<!--- output its arccosine value --->
<cfif IsDefined("FORM.CosNum")>

<cfif IsNumeric(FORM.CosNum)>
<cfif FORM.CosNum LESS THAN OR EQUAL TO 1>

<cfif FORM.CosNum GREATER THAN OR EQUAL TO -1>
ACos(<cfoutput>#FORM.CosNum#
</cfoutput>) = <cfoutput>#ACos(FORM.cosNum)# Radians
</cfoutput>

or

ACos(<cfoutput>#FORM.CosNum#</cfoutput>) =
<cfoutput>#Evaluate(ACos(FORM.cosNum) * 180/PI())# Degrees
</cfoutput>

<cfelse>
<!--- if it is empty, output an error message --->

<H4>Please enter a number between -1 and 1</H4>
</cfif>

Parameter Description

number Cosine of the angle to calculate. The value must be between -1
and 1, inclusive.

Alphabetical List of ColdFusion Functions 317
<cfelse>
<!--- if it is empty, output an error message --->

<H4>Please enter a number between -1 and 1</H4>
</cfif>

</cfif>
</cfif>

<form action = "acos.cfm" method = "POST">
<P>Type in a number to get its arccosine in Radians and Degrees.

<input type = "Text" name = "cosNum" size = "25">

<P><input type = "Submit" name = ""> <input type = "RESET">

</FORM>
</body>
</html>

318 Chapter 3 ColdFusion Functions
ArrayAppend

Description Appends an array index to an array. Returns a Boolean TRUE on successful
completion.

Category Array functions

Syntax ArrayAppend(array, value)

See also ArrayPrepend

Parameters

Example <!--- This example shows ArrayAppend --->
<html>
<head>
<title>ArrayAppend Example</title>
</head>
<body>
<H3>ArrayAppend Example</H3>

<cfquery name = "GetEmployeeNames" datasource = "cfsnippets">
SELECT FirstName, LastName FROM Employees
</cfquery>
<!--- create an array --->
<cfset myArray = ArrayNew(1)>
<!--- set element one to show where we are --->
<cfset myArray[1] = "Test Value">
<!--- loop through the query and append these names
successively to the last element --->
<CFLOOP query = "GetEmployeeNames">

<cfoutput>#ArrayAppend(myArray, "#FirstName# #LastName#")#
</cfoutput>, Array was appended

</CFLOOP>
<!--- show the resulting array as a list --->
<cfset myList = ArrayToList(myArray, ",")>
<!--- output the array as a list --->
<cfoutput>

<P>The contents of the array are as follows:
<P>#myList#

</cfoutput>
</body>
</html>

Parameter Description

array Name of an array to which to append an index.

value The value to place into an array in the last index position.

Alphabetical List of ColdFusion Functions 319
ArrayAvg

Description Returns the average of the values in an array.

Category Array functions

Syntax ArrayAvg(array)

Parameters

Example <!--- This example shows the use of ArrayAvg --->

<!---
This following six lines of code keep track of the form fields that can
be dynamically generated on the screen. It uses the Fieldnames variable
with the ListLen function to determine the number of fields on the form.
-->

<cfset FormElem = 2>
<cfif Isdefined("Form.Submit")>

<cfif Form.Submit is "More">
<cfset FormElem = ListLen(Form.Fieldnames)>

</cfif>
</cfif>

<html>
<head>
<title>ArrayAvg Example</title>
</head>

<body>
<H3>ArrayAvg Example</H3>
<P>
This example uses ArrayAvg to find the average of the numbers that
you enter into an array.

If you would like to enter more than two numbers press the
more button.
</P>

<form action = "arrayavg.cfm" method = "post">

<!---
The following code initially creates two fields. It adds fields
if the user presses MORE. FormElem is initialized to two at the
beginning of this code to show that the form has two fields.
-->

<input type = "submit" name = "submit" value = "more">

Parameter Description

array Name of an array that contains values to average.

320 Chapter 3 ColdFusion Functions
<table cellspacing = "2" cellpadding = "2" border = "0">
<CFLOOP index = "LoopItem" from = "1" to = "#FormElem#">

<tr>
<cfoutput>
 <th align = "left">Number #LoopItem#</th>
 <td><input type = "text" name = "number#LoopItem#"></td>
</cfoutput>

</tr>
</CFLOOP>
</table>

<input type = "submit" name = "submit" value = "get the average">
</FORM>

<!--- create an array --->

<cfif IsDefined("FORM.submit")>
<cfset myNumberArray = ArrayNew(1)>
<cfset Count = 1>
<CFLOOP index = "ListItem" list = "#Form.Fieldnames#">

 <cfif Left(ListItem,3) is "Num">
<cfset myNumberArray[Count] = Val(Evaluate("number#Count#"))>
<cfset count = IncrementValue(Count)>

</cfif>
</CFLOOP>

<cfif Form.Submit is "get the average">
<!--- use ArrayAvg to get the average of the two numbers --->
<P>The average of the numbers that you entered is
<cfoutput>#ArrayAvg(myNumberArray)#.</cfoutput>

<cfelse>
<cfoutput>Try again. You must enter at least two numeric values.
</cfoutput>

</cfif>
</cfif>
</body>
</html>

Alphabetical List of ColdFusion Functions 321
ArrayClear

Description Deletes all data in an array. Returns a Boolean TRUE on successful completion.

Category Array functions

Syntax ArrayClear(array)

See also ArrayDeleteAt

Parameters

Example <!--- This example shows ArrayClear --->
<html>
<head>
<title>ArrayClear Example</title>
</head>

<body>
<H3>ArrayClear Example</H3>

<!--- create a new array --->
<cfset MyArray = ArrayNew(1)>
<!--- populate an element or two --->
<cfset MyArray[1] = "Test">
<cfset MyArray[2] = "Other Test">
<!--- output the contents of the array --->
<P>Your array contents are:
<cfoutput>#ArrayToList(MyArray)#</cfoutput>
<!--- check if the array is empty --->
<P>Is the array empty?:
<cfoutput>#ArrayIsEmpty(MyArray)#</cfoutput>
<P>Now, clear the array:
<!--- now clear the array --->
<cfset Temp = ArrayClear(MyArray)>
<!--- check if the array is empty --->
<P>Is the array empty?:
<cfoutput>#ArrayIsEmpty(MyArray)#</cfoutput>

</body>
</html>

Parameter Description

array Name of an array from which to delete data

322 Chapter 3 ColdFusion Functions
ArrayDeleteAt

Description Deletes data from an array at an index position. When an array index is deleted,
index positions are recalculated. For example, in an array that contains the months
of the year, deleting index position [5] removes the entry for May. To then delete the
entry for November, you delete index position [10], not [11], since the index
positions were recalculated after index position [5] was removed.

Returns a Boolean TRUE on successful completion.

Category Array functions

Syntax ArrayDeleteAt(array, position)

See also ArrayInsertAt

Parameters

Example <!--- This example shows ArrayDeleteAt --->
<html>
<head>
<title>ArrayDeleteAt Example</title>
</head>

<body>
<H3>ArrayDeleteAt Example</H3>
<P>
<!--- create an array --->
<cfset DaysArray = ArrayNew(1)>
<!--- populate an element or two --->
<cfset DaysArray[1] = "Monday">
<cfset DaysArray[2] = "Tuesday">
<cfset DaysArray[3] = "Wednesday">
<!--- delete the second element --->
<P>Is the second element gone?:
 <cfoutput>#ArrayDeleteAt(DaysArray,2)#</cfoutput>
<!--- the formerly form third element, "Wednesday" is now the second

element --->
<P>The second element is now: <cfoutput>#DaysArray[2]#</cfoutput>
</body>
</html>

Parameter Description

array Name of an array in which to delete index data

position Array position that contains data to delete

Alphabetical List of ColdFusion Functions 323
ArrayInsertAt

Description Inserts data in an array at an index position. Array elements with indexes greater
than the new position are shifted right by one. The length of the array increases by
one index.

Returns a Boolean TRUE on successful completion.

Category Array functions

Syntax ArrayInsertAt(array, position, value)

See also ArrayDeleteAt

Parameters

Example <!--- This example shows ArrayInsertAt --->
<html>
<head>
<title>ArrayInsertAt Example</title>
</head>

<body>
<H3>ArrayInsertAt Example</H3>

<P>
<!--- create a new array --->
<cfset DaysArray = ArrayNew(1)>
<!--- populate an element or two --->
<cfset DaysArray[1] = "Monday">
<cfset DaysArray[2] = "Tuesday">
<cfset DaysArray[3] = "Thursday">
<!--- add an element before position 3 --->
<P>Add an element before position 3:

<cfoutput>#ArrayInsertAt(DaysArray,3,"Wednesday")#</cfoutput>
<P>Now output the array as a list:
<cfoutput>#ArrayToList(DaysArray)#</cfoutput>
<!--- Notice how the array now has four elements, and that
element 3, "Thursday", has now become element four --->
</body>
</html>

Parameter Description

array Name of an array in which to insert data

position The index position in an array at which to insert the data
specified in value

value The value of the data to insert into the array

324 Chapter 3 ColdFusion Functions
ArrayIsEmpty

Description Determines whether an array is empty of data.

Returns a Boolean TRUE if the array is empty; otherwise FALSE.

Category Array functions

Syntax ArrayIsEmpty(array)

See also ArrayLen

Parameters

Example <!--- This example shows ArrayIsEmpty --->
<html>
<head>
<title>ArrayIsEmpty Example</title>
</head>

<body>
<H3>ArrayIsEmpty Example</H3>
<!--- create a new array --->
<cfset MyArray = ArrayNew(1)>
<!--- populate an element or two --->
<cfset MyArray[1] = "Test">
<cfset MyArray[2] = "Other Test">
<!--- output the contents of the array --->
<P>Your array contents are:
<cfoutput>#ArrayToList(MyArray)#</cfoutput>
<!--- check if the array is empty --->
<P>Is the array empty?:
<cfoutput>#ArrayIsEmpty(MyArray)#</cfoutput>
<P>Now, clear the array:
<!--- now clear the array --->
<cfset Temp = ArrayClear(MyArray)>
<!--- check if the array is empty --->
<P>Is the array empty?:
<cfoutput>#ArrayIsEmpty(MyArray)#</cfoutput>

</body>
</html>

Parameter Description

array Name of an array to check for data

Alphabetical List of ColdFusion Functions 325
ArrayLen

Description Returns the length of an array.

Category Array functions

Syntax ArrayLen(array)

See also ArrayIsEmpty

Parameters

Example <!--- This example shows ArrayLen --->
<html>
<head>
<title>ArrayLen Example</title>
</head>

<body>
<H3>ArrayLen Example</H3>

<cfquery name = "GetEmployeeNames" datasource = "cfsnippets">
SELECT FirstName, LastName FROM Employees
</cfquery>
<!--- create an array --->
<cfset myArray = ArrayNew(1)>
<!--- set element one to show where we are --->
<cfset myArray[1] = "Test Value">
<!--- loop through the query and append these names
successively to the last element --->
<CFLOOP query = "GetEmployeeNames">

<cfset temp = ArrayAppend(myArray, "#FirstName# #LastName#")>
</CFLOOP>
<!--- show the resulting array as a list --->
<cfset myList = ArrayToList(myArray, ",")>
<!--- output the array as a list --->
<cfoutput>

<P>The contents of the array are as follows:
<P>#myList#
<P>This array has #ArrayLen(MyArray)# elements.

</cfoutput>

</body>
</html>

Parameter Description

array Name of an array whose length to return

326 Chapter 3 ColdFusion Functions
ArrayMax

Description Returns the largest numeric value in an array.

Category Array functions

Syntax ArrayMax(array)

Parameters

Example <!--- This example shows the use of ArrayMax --->
<html>
<head>
<title>ArrayMax Example</title>
</head>

<body>
<H3>ArrayMax Example</H3>
<P>
This example uses ArrayMax to find the largest number that you
have entered into an array.

</P>
<!---
After checking whether the form has been submitted, the following
code creates an array and assigns the form fields to the first two
elements in the array.
-->

<cfif IsDefined("FORM.submit")>
<cfset myNumberArray = ArrayNew(1)>
<cfset myNumberArray[1] = number1>
<cfset myNumberArray[2] = number2>

<cfif Form.Submit is "Maximum Value">
<!--- use ArrayMax to find the largest number in the array --->
<P>The largest number that you entered is
<cfoutput>#ArrayMax(myNumberArray)#.</cfoutput>

</cfif>
</cfif>

<!---
The following form provides two numeric fields that are compared when
the form is submitted.
-->
<form action = "arraymax.cfm" method = "post">
<input type = "hidden" name = "number1_Float">
<input type = "hidden" name = "number2_Float">
<input type = "text" name = "number1">

Parameter Description

array Name of an array from which to return the largest numeric value

Alphabetical List of ColdFusion Functions 327
<input type = "text" name = "number2">

<input type = "submit" name = "submit" value = "Maximum Value">
</FORM>
</body>
</html>

328 Chapter 3 ColdFusion Functions
ArrayMin

Description Returns the smallest numeric value in an array.

Category Array functions

Syntax ArrayMin(array)

Parameters

Example <!--- This example shows the use of ArrayMin --->
<html>
<head>
<title>ArrayMin Example</title>
</head>

<body>
<H3>ArrayMin Example</H3>
<P>
This example uses ArrayMin to find the smallest number in an array.

</P>

<!---
After checking whether the form has been submitted, the following
code creates an array and assigns the form fields to the first two
elements in the array.
-->

<cfif IsDefined("FORM.submit")>
<cfset myNumberArray = ArrayNew(1)>
<cfset myNumberArray[1] = FORM.number1>
<cfset myNumberArray[2] = FORM.number2>

<cfif Form.Submit is "Minimum Value">
<!--- use ArrayMin to find the smallest number in the array --->
<P>The smallest number that you entered is
<cfoutput>#ArrayMin(myNumberArray)#.</cfoutput>

</cfif>
</cfif>

<!---
The following form provides two numeric fields that are compared when
the form is submitted.
-->
<form action = "arraymin.cfm" method = "post">

<input type = "hidden" name = "number1_Float">
<input type = "hidden" name = "number2_Float">
<input type = "text" name = "number1">

Parameter Description

array Name of an array from which to return the smallest numeric value

Alphabetical List of ColdFusion Functions 329

<input type = "text" name = "number2">

<input type = "submit" name = "submit" value = "Minimum Value">
</FORM>

</body>
</html>

330 Chapter 3 ColdFusion Functions
ArrayNew

Description Creates an array of 1 to 3 dimensions. Array elements are indexed with square
brackets: [].

ColdFusion arrays expand dynamically as data is added.

Category Array functions

Syntax ArrayNew(dimension)

Parameters

Example <!--- This example shows ArrayNew --->
<html>
<head>
<title>ArrayNew </title>
</head>

<body>
<H3>ArrayNew Example</H3>

<!--- Make an array --->
<cfset MyNewArray = ArrayNew(1)>
<!--- ArrayToList will not function properly if the Array has not been

initialized with ArraySet --->
<cfset temp = ArraySet(MyNewArray, 1,6, "")>

<!--- set some elements --->
<cfset MyNewArray[1] = "Sample Value">
<cfset MyNewArray[3] = "43">
<cfset MyNewArray[6] = "Another Value">

<!--- is it an array? --->
<cfoutput>

<P>Is this an array? #IsArray(MyNewArray)#
<P>It has #ArrayLen(MyNewArray)# elements.
<P>Contents: #ArrayToList(MyNewArray)#

<!--- the array has expanded dynamically to six elements
with the use of ArraySet, even though we only set three values --->

</cfoutput>
</body>
</html>

Parameter Description

dimension 1, 2, or 3

Alphabetical List of ColdFusion Functions 331
ArrayPrepend

Description Adds an array element to the beginning of an array. Returns a Boolean TRUE on
successful completion.

Category Array functions

Syntax ArrayPrepend(array, value)

See also ArrayAppend

Parameters

Example <!--- This example shows ArrayPrepend --->
<html>
<head>
<title>ArrayPrepend Example</title>
</head>
<body>
<H3>ArrayPrepend Example</H3>
<cfquery name = "GetEmployeeNames" datasource = "cfsnippets">
SELECT FirstName, LastName FROM Employees
</cfquery>
<!--- create an array --->
<cfset myArray = ArrayNew(1)>
<!--- set element one to show where we are --->
<cfset myArray[1] = "Test Value">
<!--- loop through the query. Append these names successively
before the last element (this list reverses itself from the
standard queried output, as it keeps prepending the array entry) --->
<CFLOOP query = "GetEmployeeNames">

<cfoutput>#ArrayPrepend(myArray, "#FirstName# #LastName#")#
</cfoutput>, Array was prepended

</CFLOOP>
<!--- show the resulting array as a list --->
<cfset myList = ArrayToList(myArray, ",")>
<!--- output the array as a list --->
<cfoutput>

<P>The contents of the array are as follows:
<P>#myList#

</cfoutput>
</body>
</html>

Parameter Description

array Name of an array to which to prepend data.

value The value to add to the beginning of the array.

332 Chapter 3 ColdFusion Functions
ArrayResize

Description Resets an array to a specified minimum number of elements. ArrayResize can
provide some performance gains if used to size an array to its expected maximum.
For arrays greater than 500 elements, use ArrayResize immediately after creating an
array with ArrayNew.

ColdFusion arrays expand dynamically as data is added.

Returns a Boolean TRUE on successful completion.

Category Array functions

Syntax ArrayResize(array, minimum_size)

Parameters

Example <!--- This example shows the use of ArrayResize --->
<html>
<head>
<title>ArrayResize Example</title>
</head>

<body>
<H3>ArrayResize Example</H3>

<!--- perform a query to get the list of course --->
<cfquery name = "GetCourses" datasource = "cfsnippets">
SELECT * FROM Courses
</cfquery>
<!--- make a new array --->
<cfset MyArray = ArrayNew(1)>
<!--- resize that array to the number of records
in the query --->
<cfset temp = ArrayResize(MyArray, GetCourses.RecordCount)>
<cfoutput>
The array is now #ArrayLen(MyArray)# elements, to match
the query of #GetCourses.RecordCount# records.
</cfoutput>

</body>
</html>

Parameter Description

array Name of an array to resize

minimum_size Minimum array size

Alphabetical List of ColdFusion Functions 333
ArraySet

Description In a one-dimensional array, sets the elements in a specified range to a value. Useful
in initializing an array after a call to ArrayNew.

Returns a Boolean TRUE on successful completion.

Category Array functions

Syntax ArraySet(array, start_pos, end_pos, value)

See also ArrayNew

Parameters

Example <!--- This example shows ArraySet --->
<html>
<head>
<title>ArraySet Example</title>
</head>

<body>
<H3>ArraySet Example</H3>

<!--- Make an array --->
<cfset MyNewArray = ArrayNew(1)>
<!--- ArrayToList will not function properly if the
Array has not been initialized with ArraySet --->
<cfset temp = ArraySet(MyNewArray, 1,6, "Initial Value")>

<!--- set some elements --->
<cfset MyNewArray[1] = "Sample Value">
<cfset MyNewArray[3] = "43">
<cfset MyNewArray[6] = "Another Value">
...

Parameter Description

array Name of an array to change.

start_pos Starting position in array.

end_pos Ending position in array. If this value exceeds the array length, elements
are added to the array.

value The value to add to the range of elements in array.

334 Chapter 3 ColdFusion Functions
ArraySort

Description Sorts array elements numerically or alphanumerically.

Note
If the sort is successful, ArraySort returns "Yes". If not, ArraySort returns "No".

Category Array functions

Syntax ArraySort(array, sort_type [, sort_order])

Parameters

Example <!--- This example shows ArraySort --->
<html>
<head>
<title>ArraySort Example</title>
</head>
<body>
<cfquery name = "GetEmployeeNames" datasource = "cfsnippets">
SELECT FirstName, LastName FROM Employees
</cfquery>
<!--- create an array --->
<cfset myArray = ArrayNew(1)>
<!--- loop through the query and append these names successively to the

last element --->
<CFLOOP query = "GetEmployeeNames">

<cfset temp = ArrayAppend(myArray, "#FirstName# #LastName#")>
</CFLOOP>
<!--- show the resulting array as a list --->
<cfset myList = ArrayToList(myArray, ",")>
<!--- sort that array descending alphabetically --->
<cfset isSuccessful = ArraySort(myArray, "textnocase", "desc")>
...

Parameter Description

array Name of an array to sort

sort_type The type of sort to execute:
• numeric numerically
• text alphabetically, uppercase before lowercase

• textnocase alphabetically; case is ignored

sort_order The sort order to enforce:
• asc (Default) Ascending
• desc Descending

Alphabetical List of ColdFusion Functions 335
ArraySum

Description Returns the sum of values in an array.

Category Array functions

Syntax ArraySum(array)

Parameters

Example <!--- This example shows the use of ArraySum --->
<html>
<head>
<title>ArraySum Example</title>
</head>

<basefont face = "Arial, Helvetica" size = 2>
<body bgcolor = "#FFFFD5">

<H3>ArraySum Example</H3>
<P>
This example uses ArraySum to add two numbers together.

</P>
<!---
After checking whether the form has been submitted, the
following code creates an array and assigns the form fields
to the first two elements in the array.
-->

<cfif IsDefined("FORM.submit")>
<cfset myNumberArray = ArrayNew(1)>
<cfset myNumberArray[1] = number1>
<cfset myNumberArray[2] = number2>

<cfif Form.Submit is "Add">
<!--- use ArraySum to add the number in the array --->
<P>The sum of the numbers is
<cfoutput>#ArraySum(myNumberArray)#.</cfoutput>

</cfif>
</cfif>

<!---
The following form provides two numeric fields that are added when
the form is submitted.
-->
<form action = "arraysum.cfm" method = "post">

<input type = "hidden" name = "number1_Float">
<input type = "hidden" name = "number2_Float">

Parameter Description

array Name of an array that contains values to add

336 Chapter 3 ColdFusion Functions
<input type = "text" name = "number1">

<input type = "text" name = "number2">

<input type = "submit" name = "submit" value = "Add">
</FORM>
</body>
</html>

Alphabetical List of ColdFusion Functions 337
ArraySwap

Description Swaps array values of an array at specified positions. ArraySwap can be used with
greater efficiency than multiple cfset tags.

Returns a Boolean TRUE on successful completion.

Category Array functions

Syntax ArraySwap(array, position1, position2)

Parameters

Example <!--- This example shows ArraySwap --->
<html>
<head>
<title>ArraySwap Example</title>
</head>

<body>
<H3>ArraySwap Example</H3>

<cfset month = ArrayNew(1)>
<cfset month[1] = "February">
<cfset month[2] = "January">
<cfset temp = ArraySwap(month, 1, 2)>
<cfset temp = ArrayToList(month)>

<P>Show the results: <cfoutput>#temp#</cfoutput>

</body>
</html>

Parameter Description

array Name of an array whose elements to swap

position1 Position of first element to swap

position2 Position of second element to swap

338 Chapter 3 ColdFusion Functions
ArrayToList

Description Converts a one dimensional array to a list, delimited with the character you specify.

Category Array functions

Syntax ArrayToList(array [, delimiter])

Parameters

Example <!--- This example shows ArrayToList --->
<html>
<head>
<title>ArrayToList Example</title>
</head>
<body>
<cfquery name = "GetEmployeeNames" datasource = "cfsnippets">
SELECT FirstName, LastName FROM Employees
</cfquery>
<!--- create an array --->
<cfset myArray = ArrayNew(1)>
<!--- loop through the query and append these names
successively to the last element --->
<CFLOOP query = "GetEmployeeNames">

<cfset temp = ArrayAppend(myArray, "#FirstName# #LastName#")>
</CFLOOP>
<!--- show the resulting array as a list --->
<cfset myList = ArrayToList(myArray, ",")>
<!--- sort that array descending alphabetically --->
<cfset myAlphaArray = ArraySort(myArray, "textnocase", "desc")>
<!--- show the resulting alphabetized array as a list --->
<cfset myAlphaList = ArrayToList(myArray, ",")>
<!--- output the array as a list --->
<cfoutput>

<P>The contents of the array are as follows:
<P>#myList#
<P>This array, alphabetized by first name (descending):
<P>#myAlphaList#
<P>This array has #ArrayLen(MyArray)# elements.

</cfoutput>
</body>
</html>

Parameter Description

array Name of an array that contains elements to use to build a list.

delimiter Specify the character(s) to use to delimit elements in the list.
Default is comma (,).

Alphabetical List of ColdFusion Functions 339
Asc

Description Returns the ASCII value (character code) of the first character of a string. Returns 0 if
string is empty.

Category String functions

Syntax Asc(string)

See also Chr

Parameters

Example <!--- This code illustrates ASC --->
<html>
<head>
<title>
Asc Example
</title>
</head>

<body bgcolor = silver>
<H3>Asc Example</H3>
<!--- if the character string is not empty, output its ascii value --->
<cfif IsDefined("FORM.charVals")>

<cfif FORM.charVals is not "">
<cfoutput>#Left(FORM.charVals,1)# =

 #Asc(FORM.charVals)#</cfoutput>
<cfelse>

<!--- if it is empty, output an error message --->
<H4>Please enter a character</H4>

</cfif>
</cfif>

<form action = "asc.cfm" method = "POST">
<P>Type in a character to see its ASCII value

<input type = "Text" name = "CharVals" size = "1" MAXLENGTH = "1">
<P><input type = "Submit" name = ""> <input type = "RESET">
</FORM>

</body>
</html>

Parameter Description

string A string

340 Chapter 3 ColdFusion Functions
ASin

Description Returns the arcsine of a number, in radians. The arcsine is the angle whose sine is
number.

Category Mathematical functions

Syntax ASin(number)

See also Sin, Cos, Pi, Tan

Parameters

Usage The range of the result is -π/2 to π/2 radians. To convert degrees to radians, multiply
degrees by π/180. To convert radians to degrees, multiply radians by 180/π.

Example <!--- This example shows how to use ASin --->

<html>
<head>
<title>ASin Example</title>
</head>

<body bgcolor = silver>
<H3>ASin Example</H3>
<!--- output its arcsine value --->
<cfif IsDefined("FORM.SinNum")>

<cfif IsNumeric(FORM.SinNum)>
<cfif FORM.SinNum LESS THAN OR EQUAL TO 1>

<cfif FORM.SinNum GREATER THAN OR EQUAL TO -1>
ASin(<cfoutput>#FORM.SinNum#</cfoutput>) =
 <cfoutput>#Evaluate(ASin(FORM.sinNum))# Radians</cfoutput>

 or

ASin(<cfoutput>#FORM.SinNum#</cfoutput>) =
<cfoutput>

#Evaluate(ASin(FORM.sinNum) * 180/Pi())# Degrees
</cfoutput>

<cfelse>
<!--- if it is less than negative one, output an error message --->

<H4>Please enter the sine of the angle to
calculate in degrees and radians. The value must be
between 1 and -1, inclusive.</H4>
</cfif>

<cfelse>
<!--- if it is greater than one, output an error message --->

<H4>Please enter the sine of the angle to
calculate in degrees and radians. The value must be
between 1 and -1, inclusive.</H4>

Parameter Description

number Sine of the angle to calculate. The value must be between 1 and -1.

Alphabetical List of ColdFusion Functions 341
</cfif>
<cfelse>

<!--- if it is empty, output an error message --->
<H4>Please enter the sine of the angle that is to be
calculated in degrees and radians. The value must be
between 1 and -1,inclusive.</H4>

</cfif>
</cfif>

<form action = "asin.cfm" method = "POST">
<P>Type in a number to get its arcsine in Radians and Degrees.

<input type = "Text" name = "sinNum" size = "25">
<P><input type = "Submit" name = ""> <input type = "RESET">
</FORM>

</body>
</html>

342 Chapter 3 ColdFusion Functions
Atn

Description Returns the arctangent of a number. The arctangent is the angle whose tangent is
number.

Category Mathematical functions

Syntax Atn(number)

See also Tan, Sin, Cos, Pi

Parameters

Usage The range of the result is -π/2 to π/2 radians. To convert degrees to radians, multiply
degrees by π/180. To convert radians to degrees, multiply radians by 180/π.

Example <!--- This snippet shows how to use Atn --->
<html>
<head>
<title>
Atn Example
</title>
</head>
<body bgcolor = silver>
<H3>Atn Example</H3>
<!--- output its Atn value --->
<cfif IsDefined("FORM.AtnNum")>

<cfif IsNumeric(FORM.atnNum)>
Atn(<cfoutput>#FORM.atnNum#</cfoutput>) =

 <cfoutput>#Atn(FORM.atnNum)# radians =
 #Evaluate(Atn(FORM.atnNum * 180/PI())#
 Degrees</cfoutput>

<cfelse>
<!--- if it is empty, output an error message --->

<H4>Please enter a number</H4>
</cfif>

</cfif>

<form action = "atn.cfm" method = "POST">
<P>Type in a number to get its arctangent in Radians and Degrees

<input type = "Text" name = "atnNum" size = "25">
<P><input type = "Submit" name = ""> <input type = "RESET">
</FORM>
</body>
</html>

Parameter Description

number Tangent of an angle

Alphabetical List of ColdFusion Functions 343
AuthenticatedContext

Description Returns the name of the security context.

See also IsAuthenticated, AuthenticatedUser, IsAuthorized, cfauthenticate

Syntax AuthenticatedContext()

Example <!--- This snippet shows how to use AuthenticatedContext --->
<html>
<head>
<title>
AuthenticatedContext Example
</title>
</head>

<body bgcolor = silver>
<H3>AuthenticatedContext Example</H3>

<P>Secure context is: <cfoutput>AuthenticatedContext()</cfoutput></P>
.
.
.
<html>
<head>

344 Chapter 3 ColdFusion Functions
AuthenticatedUser

Description Returns the name of an authenticated user.

See also IsAuthenticated, AuthenticatedContext, cfauthenticate

Syntax AuthenticatedUser()

Example <!--- This snippet shows how to use AuthenticatedUser --->
<html>
<head>
<title>
AuthenticatedUser Example
</title>
</head>

<body bgcolor = silver>
<H3>AuthenticatedUser Example</H3>

<P>Authenticated User: <cfoutput>AuthenticatedUser()</cfoutput>
.
.
.
<html>
<head>

Alphabetical List of ColdFusion Functions 345
BitAnd

Description Returns the bitwise AND of two long integers.

Category Mathematical functions

Syntax BitAnd(number1, number2)

See also BitNot, BitOr, BitXor

Parameters

Usage Bit functions operate on 32-bit signed integers, in the range -2147483648 to
2147483647.

Example <!--- This example shows BitAnd --->
<html>
<head>
<title>BitAnd Example</title>
</head>

<body>
<H3>BitAnd Example</H3>

<P>Returns the bitwise AND of two long integers.
<P>BitAnd(5,255): <cfoutput>#BitAnd(5,255)#</cfoutput>
<P>BitAnd(5,0): <cfoutput>#BitAnd(5,0)#</cfoutput>
<P>BitAnd(128,128): <cfoutput>#BitAnd(128,128)#</cfoutput>

</body>
</html>

Parameter Description

number1, number2 A 32-bit signed integer

346 Chapter 3 ColdFusion Functions
BitMaskClear

Description Returns number bitwise, cleared, with length bits beginning from start.

Category Mathematical functions

Syntax BitMaskClear(number, start, length)

See also BitMaskRead, BitMaskSet

Parameters

Usage Bit functions operate on 32-bit signed integers, in the range -2147483648 to
2147483647.

Example <!--- This example shows BitMaskClear --->
<html>
<head>
<title>BitMaskClear Example</title>
</head>

<body>
<H3>BitMaskClear Example</H3>

<P>Returns number bitwise cleared with
length bits beginning from start.

<P>BitMaskClear(255, 4, 4): <cfoutput>#BitMaskClear(255, 4, 4)#
</cfoutput>
<P>BitMaskClear(255, 0, 4): <cfoutput>#BitMaskClear(255, 0, 4)#
</cfoutput>
<P>BitMaskClear(128, 0, 7): <cfoutput>#BitMaskClear(128, 0, 7)#
</cfoutput>

</body>
</html>

Parameter Description

number 32-bit signed integer to mask

start 32-bit signed integer; the starting bit for masking

length 32-bit signed integer; the length of mask

Alphabetical List of ColdFusion Functions 347
BitMaskRead

Description Returns the integer created from length bits of number beginning from start.

Category Mathematical functions

Syntax BitMaskRead(number, start, length)

See also BitMaskClear, BitMaskSet

Parameters

Usage Bit functions operate on 32-bit signed integers, in the range -2147483648 to
2147483647.

Example <!--- This example shows BitMaskRead --->
<html>
<head>
<title>BitMaskRead Example</title>
</head>

<body>
<H3>BitMaskRead Example</H3>

<P>Returns integer created from length bits of
number beginning with start.

<P>BitMaskRead(255, 4, 4): <cfoutput>#BitMaskRead(255, 4, 4)#
</cfoutput>
<P>BitMaskRead(255, 0, 4): <cfoutput>#BitMaskRead(255, 0, 4)#
</cfoutput>
<P>BitMaskRead(128, 0, 7): <cfoutput>#BitMaskRead(128, 0, 7)#
</cfoutput>

</body>
</html>

Parameter Description

number 32-bit signed integer to mask

start 32-bit signed integer; the starting bit for reading

length 32-bit signed integer; the length of mask

348 Chapter 3 ColdFusion Functions
BitMaskSet

Description Returns number bitwise masked with length bits of mask beginning from start.

Category Mathematical functions

Syntax BitMaskSet(number, mask, start, length)

See also BitMaskClear, BitMaskRead

Parameters

Usage Bit functions operate on 32-bit signed integers, in the range -2147483648 to
2147483647.

Example <!--- This example shows BitMaskSet --->
<html>
<head>
<title>BitMaskSet Example</title>
</head>

<body>
<H3>BitMaskSet Example</H3>

<P>Returns number bitwise masked with length
bits of mask beginning from start.

<P>BitMaskSet(255, 255, 4, 4): <cfoutput>#BitMaskSet(255, 255, 4, 4)#
</cfoutput>
<P>BitMaskSet(255, 0, 4, 4): <cfoutput>#BitMaskSet(255, 0, 4, 4)#
</cfoutput>
<P>BitMaskSet(0, 15, 4, 4): <cfoutput>#BitMaskSet(0, 15, 4, 4)#
</cfoutput>

</body>
</html>

Parameter Description

number 32-bit signed integer to mask

mask 32-bit signed integer; specifies the mask

start Integer; starting bit in number for masking

length Integer; length of mask

Alphabetical List of ColdFusion Functions 349
BitNot

Description Returns the bitwise NOT of a long integer.

Category Mathematical functions

Syntax BitNot(number)

See also BitAnd, BitOr, BitXor

Parameters

Usage Bit functions operate on 32-bit signed integers, in the range -2147483648 to
2147483647.

Example <!--- This example shows BitNot --->
<html>
<head>
<title>BitNot Example</title>
</head>

<body>
<H3>BitNot Example</H3>

Returns the bitwise NOT of a long integer.

<P>BitNot(0): <cfoutput>#BitNot(0)#</cfoutput>
<P>BitNot(255): <cfoutput>#BitNot(255)#</cfoutput>

</body>
</html>

Parameter Description

number 32-bit signed integer

350 Chapter 3 ColdFusion Functions
BitOr

Description Returns the bitwise OR of two long integers

Category Mathematical functions

Syntax BitOr(number1, number2)

See also BitAnd, BitNot, BitXor

Parameters

Usage Bit functions operate on 32-bit integers, in the range -2147483648 to 2147483647.

Example <!--- This example shows BitOr --->
<html>
<head>
<title>BitOr Example</title>
</head>

<body>
<H3>BitOr Example</H3>

Returns the bitwise OR of two long integers.

<P>BitOr(5,255): <cfoutput>#BitOr(5,255)#</cfoutput>
<P>BitOr(5,0): <cfoutput>#BitOr(5,0)#</cfoutput>
<P>BitOr(7,8): <cfoutput>#BitOr(7,8)#</cfoutput>

</body>
</html>

Parameter Description

number1, number2 32-bit signed integers

Alphabetical List of ColdFusion Functions 351
BitSHLN

Description Returns number bitwise shifted without rotation to the left by count bits.

Category Mathematical functions

Syntax BitSHLN(number, count)

See also BitSHRN

Parameters

Usage Bit functions operate on 32-bit signed integers, in the range -2147483648 to
2147483647.

Example <!--- This example shows BitSHLN --->
<html>
<head>
<title>BitSHLN Example</title>
</head>

<body>
<H3>BitSHLN Example</H3>

Returns the number bitwise shifted without rotation
to the left by count bits.

<P>BitSHLN(1,1): <cfoutput>#BitSHLN(1,1)#</cfoutput>
<P>BitSHLN(1,30): <cfoutput>#BitSHLN(1,30)#</cfoutput>
<P>BitSHLN(1,31): <cfoutput>#BitSHLN(1,31)#</cfoutput>
<P>BitSHLN(2,31): <cfoutput>#BitSHLN(2,31)#</cfoutput>

</body>
</html>

Parameter Description

number 32-bit signed integer to shift to the left

count Integer; number of bits to shift the number

352 Chapter 3 ColdFusion Functions
BitSHRN

Description Returns number bitwise shifted without rotation to the right by count bits.

Category Mathematical functions

Syntax BitSHRN(number, count)

See also BitSHLN

Parameters

Usage Bit functions operate on 32-bit signed integers, in the range -2147483648 to
2147483647.

Example <!--- This example shows BitSHRN --->
<html>
<head>
<title>BitSHRN Example</title>
</head>

<body>
<H3>BitSHRN Example</H3>

Returns the number bitwise shifted without rotation
to the right by count bits.

<P>BitSHRN(1,1): <cfoutput>#BitSHRN(1,1)#</cfoutput>
<P>BitSHRN(255,7): <cfoutput>#BitSHRN(255,7)#</cfoutput>
<P>BitSHRN(-2147483548,1): <cfoutput>#BitSHRN(-2147483548,1)#
</cfoutput>

</body>
</html>

Parameter Description

number 32-bit signed integer to shift to the right

count Integer; number of bits to shift the number

Alphabetical List of ColdFusion Functions 353
BitXor

Description Returns bitwise XOR of two long integers.

Category Mathematical functions

Syntax BitXor(number1, number2)

See also BitAnd, BitNot, BitOr

Parameters

Usage Bit functions operate on 32-bit signed integers, in the range -2147483648 to
2147483647.

Example <!--- This example shows BitXOr --->
<html>
<head>
<title>BitXOr Example</title>
</head>

<body>
<H3>BitXOr Example</H3>

Returns the bitwise XOR of two long integers.

<P>BitXOr(5,255): <cfoutput>#BitXOr(5,255)#</cfoutput>
<P>BitXOr(5,0): <cfoutput>#BitXOr(5,0)#</cfoutput>
<P>BitXOr(128,128): <cfoutput>#BitXOr(128,128)#</cfoutput>

</body>
</html>

Parameter Description

number1, number2 32-bit signed integers

354 Chapter 3 ColdFusion Functions
Ceiling

Description Returns the closest integer greater than a given number.

Category Mathematical functions

Syntax Ceiling(number)

See also Int, Fix, Round

Parameters

Example <!--- This example illustrates the CF function ceiling --->
<html>
<head>
<title>Ceiling Example</title>
</head>

<body bgcolor = silver>
<H3>Ceiling Example</H3>

<cfoutput>
<P>The ceiling of 3.4 is #ceiling(3.4)#
<P>The ceiling of 3 is #ceiling(3)#
<P>The ceiling of 3.8 is #ceiling(3.8)#
<P>The ceiling of -4.2 is #ceiling(-4.2)#
</cfoutput>

</body>
</html>

Parameter Description

number A real number

Alphabetical List of ColdFusion Functions 355
Chr

Description Returns a character of a given ASCII value (character code).

Category String functions

Syntax Chr(number)

Parameters

Usage Numbers 0–31 are the standard, nonprintable, ASCII codes. For example, Chr(10)
returns a linefeed character and Chr(13) returns a carriage return character. The
two-character string Chr(13) & Chr(10) is the newline string.

Example <!--- This code illustrates CHR --->
<html>
<head>
<title>
CHR Example
</title>
</head>

<body bgcolor = silver>
<H3>CHR Example</H3>
<!--- if the character string is not empty, then output its CHR
value --->
<cfif IsDefined("FORM.Submit")>

<cfoutput>#FORM.charVals# = #CHR(FORM.charVals)#</cfoutput>
</cfif>

<form action = "chr.cfm" method = "POST">
<P>Type in a number between 1 and 256 to see the ASCII character
representation.
<input type = "hidden" name = "CharVals_range" Value = "Min = 1

Max = 256">
<input type = "hidden" name = "CharVals_required"

Value = "Please enter an integer from 1 to 256">

<input type = "Text" name = "CharVals">
<P><input type = "Submit" name = "Submit"> <input type = "RESET">
</FORM>

</body>
</html>

Parameter Description

number A ASCII value (a number in the range 0 to 255 inclusive)

356 Chapter 3 ColdFusion Functions
CJustify

Description Centers a string in a field length.

Category String functions

Syntax Cjustify(string, length)

See also LJustify, RJustify

Parameters

Example <!--- This example shows how to use CJustify --->
<CFPARAM name = "jstring" DEFAULT = "">

<cfif IsDefined("FORM.justifyString")>
<cfset jstring = Cjustify("#FORM.justifyString#", 35)>

</cfif>
<html>
<head>
<title>
CJustify Example
</title>
</head>

<body bgcolor = silver>
<H3>CJustify</H3>

<P>Enter a string, and it will be center justified within
the sample field

<form action = "cjustify.cfm" method = "POST">
<P><input type = "Text" value = "<cfoutput>#jString#</cfoutput>"

size = 35 name = "justifyString">

<P><input type = "Submit" name = ""> <input type = "RESET">

</FORM>

</body>
</html>

Parameter Description

string A string to center

length Length of field

Alphabetical List of ColdFusion Functions 357
Compare

Description Performs a case-sensitive comparison of two strings. Returns:

• -1 if string1 is less than string2

• 0 if string1 is equal to string2

• 1 if string1 is greater than string2

Category String functions

Syntax Compare(string1, string2)

See also CompareNoCase, Find

Parameters

Usage The comparison is performed on the ASCII values (character codes) of
corresponding characters in string1 and string2.

If many strings are sorted in increasing order based on the Compare function, they
appear listed in dictionary order.

Example <!--- This example shows the use of Compare --->
<html>
<head>
<title>
Compare Example
</title>
</head>

<body bgcolor = silver>
<H3>Compare Example</H3>
<P>The compare function performs a <I>case-sensitive</I>
comparison of two strings.

<cfif IsDefined("FORM.string1")>
 <cfset comparison = Compare(FORM.string1, FORM.string2)>
 <!--- switch on the variable to give various responses --->
 <cfswitch expression = #comparison#>

<cfcase value = "-1">
<H3>String 1 is less than String 2</H3>
<I>The strings are not equal</I>

</cfcase>
<cfcase value = "0">

<H3>String 1 is equal to String 2</H3>
<I>The strings are equal!</I>

</cfcase>
<cfcase value = "1">

<H3>String 1 is greater than String 2</H3>

Parameter Description

string1, string2 Strings to compare

358 Chapter 3 ColdFusion Functions
<I>The strings are not equal</I>
</cfcase>
<CFDEFAULTCASE>

<H3>This is the default case</H3>
</CFDEFAULTCASE>
</cfswitch>

</cfif>

<form action = "compare.cfm" method = "POST">
<P>String 1

<input type = "Text" name = "string1">

<P>String 2

<input type = "Text" name = "string2">
<P><input type = "Submit" value = "Compare these Strings" name = "">

<input type = "RESET">
</FORM>

</body>
</html>

Alphabetical List of ColdFusion Functions 359
CompareNoCase

Description Performs a case-insensitive comparison of two strings. Returns:

• A negative number if string1 is less than string2

• 0 if string1 is equal to string2

• A positive number if string1 is greater than string2

Category String functions

Syntax CompareNoCase(string1, string2)

See also Compare, FindNoCase

Parameters

Example <!--- This example shows the use of CompareNoCase --->
<html>
<head>
<title> CompareNoCase Example </title>
</head>
<body bgcolor = silver>

<H3>CompareNoCase Example</H3>
<P>The compare function performs a <I>case-insensitive</I>
comparison of two strings.

<cfif IsDefined("FORM.string1")>
 <cfset comparison = CompareNoCase(FORM.string1, FORM.string2)>
 <!--- switch on the variable to give various responses --->
 <cfswitch expression = #comparison#>

<cfcase value = "-1">
<H3>String 1 is less than String 2</H3>
<I>The strings are not equal</I>

</cfcase>
<cfcase value = "0">

<H3>String 1 is equal to String 2</H3>
<I>The strings are equal!</I>

</cfcase>
<cfcase value = "1">

<H3>String 1 is greater than String 2</H3>
<I>The strings are not equal</I>

</cfcase>
<CFDEFAULTCASE>

<H3>This is the default case</H3>

Parameter Description

string1, string2 Strings to compare

360 Chapter 3 ColdFusion Functions
Cos

Description Returns the cosine of an angle, in radians.

Category Mathematical functions

Syntax Cos(number)

See also Sin, Tan, Pi

Parameters

Usage The range of the result is -1 to 1.

To convert degrees to radians, multiply degrees by π/180. To convert radians to
degrees, multiply radians by 180/π.

Example <!--- This snippet shows how to use Cos --->
<html>
<head>
<title>Cos Example</title>
</head>
<body bgcolor = silver>
<H3>Cos Example</H3>

<!--- output its Cos value --->
<cfif IsDefined("FORM.CosNum")>

<cfif IsNumeric(#FORM.CosNum#)>
Cos(<cfoutput>#FORM.CosNum#</cfoutput>) =
<cfoutput>#Cos(FORM.cosNum)#
radians = #Evaluate(Cos(FORM.cosNum) * 180/PI())#
Degrees</cfoutput>

<cfelse>
<!--- if it is empty, output an error message --->

<H4>Please enter a number between -1 and 1</H4>
</cfif>

</cfif>

<form action = "cos.cfm" method = "POST">
<P>Type in a number to get its cosine in Radians and Degrees

<input type = "Text" name = "cosNum" size = "25">
<P><input type = "Submit" name = ""> <input type = "RESET">
</FORM>
</body>
</html>

Parameter Description

number Angle, in radians, for which you want the cosine

Alphabetical List of ColdFusion Functions 361
CreateDate

Description Returns a valid date/time object.

Category Date and time functions

Syntax CreateDate(year, month, day)

See also CreateDateTime, CreateODBCDate

Parameters

Usage CreateDate is a subset of CreateDateTime.

Time in the returned object is set to 00:00:00.

Example <!---
This example shows how to use CreateDate, CreateDateTime, and

createODBCdate
--->
<html>

<head>
<title> CreateDate Example</title>
</head>

<basefont face = "Arial, Helvetica" size = 2>
<body bgcolor = "#FFFFD5">

<H3>CreateDate Example</H3>

<cfif IsDefined("FORM.year")>
Your date value, presented using different CF date functions:
<cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>

<cfoutput>

Built with CreateDate: #CreateDate(FORM.year, FORM.month,
FORM.day)#

Built with CreateDateTime: #CreateDateTime(FORM.year, FORM.month,
FORM.day, 12,13,0)#

Built with CreateODBCDate: #CreateODBCDate(yourDate)#
Built with CreateODBCDateTime: #CreateODBCDateTime(yourDate)#

Parameter Description

year Number in the range 100 - 9999. Year values 0–29 are
interpreted as 21st century dates. Year values 30–99 are
interpreted as 20th century dates.

month Number in the range 1 (January)–12 (December)

day Number in the range 1–31

362 Chapter 3 ColdFusion Functions
<P>The same value can be formatted with dateFormat:

Built with CreateDate: #DateFormat(CreateDate(FORM.year,
FORM.month, FORM.day), "mmm-dd-yyyy")#

Built with CreateDateTime: #DateFormat(CreateDateTime(FORM.year,
FORM.month, FORM.day, 12,13,0))#

Built with CreateODBCDate: #DateFormat(CreateODBCDate(yourDate),
"mmmm d, yyyy")#

Built with CreateODBCDateTime:
#DateFormat(CreateODBCDateTime(yourDate), "d/m/yy")#

</cfoutput>
</cfif>

<cfform action = "createdate.cfm" method = "POST">
<P>Please enter the year, month and day in integer format for
the date value you would like to view:
<PRE>
Year<cfinput type = "Text" name = "year" value = "1998"

validate = "integer"
 required = "Yes">
Month<cfinput type = "Text" name = "month" value = "6"

validate = "integer"
 required = "Yes">
Day<cfinput type = "Text" name = "day" value = "8" validate = "integer"
 required = "Yes">
</PRE>
<P><input type = "Submit" name = ""> <input type = "RESET">
</cfform>

</body>
</html>

Alphabetical List of ColdFusion Functions 363
CreateDateTime

Description Returns a valid date/time object.

Category Date and time functions

Syntax CreateDateTime(year, month, day, hour, minute, second)

See also CreateDate, CreateTime, CreateODBCDateTime, Now

Parameters

Usage Year values 0 - 29 are interpreted as 21st century dates. Year values 30 - 99 are

interpreted as 20th century dates.

Example <!--- This example shows how to use CreateDateTime --->
<html>
<head>
<title>
CreateDateTime Example
</title>
</head>

<body bgcolor = silver>
<H3>CreateDateTime Example</H3>

<cfif IsDefined("form.year")>
Your date value, presented using different CF date functions:
<cfset yourDate = CreateDateTime(form.year, form.month, form.day,

form.hour, form.minute, form.second)>
<cfoutput>

Built with CreateDate:
 #CreateDate(form.year, form.month,form.day)#

Built with CreateDateTime:
 #CreateDateTime(form.year, form.month, form.day, form.hour,
 form.minute,form.second)#

Built with CreateODBCDate: #CreateODBCDate(yourDate)#
Built with CreateODBCDateTime: #CreateODBCDateTime(yourDate)#

Parameter Description

year Number in the range 100–9999

month Number in the range 1 (January)–12 (December)

day Number in the range 1–31

hour Number in the range 0–23

minute Number in the range 0–59

second Number in the range 0–59

364 Chapter 3 ColdFusion Functions
<P>The same value can be formatted with dateFormat:

Built with CreateDate:
#DateFormat(CreateDate
(form.year,form.month,form.day), "mmm-dd-yyyy")#

Built with CreateDateTime:
#DateFormat(CreateDateTime
(form.year, form.month, form.day, form.hour,
form.minute, form.second))#

Built with CreateODBCDate:
#DateFormat(CreateODBCDate(yourDate), "mmmm d, yyyy")#

Built with CreateODBCDateTime:
#DateFormat(CreateODBCDateTime(yourDate), "d/m/yy")#

</cfoutput>
</cfif>

<cfform action = "createdatetime.cfm" method = "POST">
<P>Please enter the year, month and day in integer format for
the date value you would like to view:
<PRE>
Year<cfinput type = "Text" name = "year" value = "1998"

validate = "integer"
required = "Yes">

Month<cfinput type = "Text" name = "month" value = "6" RANGE = "1,12"
message = "Please enter a month (1-12)" validate = "integer"
required = "Yes">

Day<cfinput type = "Text" name = "day" value = "8" RANGE = "1,31"
message = "Please enter a day of the month (1-31)"

validate = "integer" required = "Yes">
Hour<cfinput type = "Text" name = "hour" value = "16" RANGE = "0,23"

message = "You must enter an hour (0-23)" validate = "integer"
required = "Yes">

Minute<cfinput type = "Text" name = "minute" value = "12" RANGE = "0,59"
message = "You must enter a minute value (0-59)" validate = "integer"
required = "Yes">

Second<cfinput type = "Text" name = "second" value = "0" RANGE = "0,59"
message = "You must enter a value for seconds (0-59)"

validate = "integer" required = "Yes">
</PRE>
<P><input type = "Submit" name = ""> <input type = "RESET">
</cfform>
</body>
</html>

Alphabetical List of ColdFusion Functions 365
CreateObject

Description Lets you create COM, CORBA, and JAVA objects.

Note
ColdFusion administrators can disable the cfobject tag using the Tag Restrictions
page under the ColdFusion Basic Security page, which also disables this function.

CreateObject object types

Refer to the following sections for more details about using CreateObject to create
COM, CORBA, and Java objects.

• COM on page 366

• CORBA on page 367

• CreateObject on page 368

Note
On UNIX, COM objects are not currently supported by CreateObject.

366 Chapter 3 ColdFusion Functions
COM

Description CreateObject lets you create and use Component Object Model (COM) objects. An
automation server object type that is currently registered on a computer can be
invoked. You can use a utility like Microsoft’s OLEView utility to browse COM objects.
OLEView, and information about COM and DCOM, can be found at Microsoft’s OLE
Development web site http://www.microsoft.com/oledev/.

To create COM objects, you must provide the program ID or filename of the object,
the methods and properties available through the IDispatch interface, and the
arguments and return types of the object’s methods. The OLEView utility can give you
this information for most COM objects.

Category Other functions

Syntax CreateObject("COM", class, context, serverName)

Parameters
Parameter Description

class Required. Enter the component ProgID for the object to invoke

context Optional. "InProc", "Local", or "Remote". Uses registry setting when
not specified

serverName Required when CONTEXT = "Remote". Enter a valid server name
using UNC (Universal Naming Convention) or DNS (Domain Name
Server) conventions, in one of the following forms:
SERVER = "\\lanserver"
SERVER = "lanserver"
SERVER = "http://www.servername.com"
SERVER = "www.servername.com"
SERVER = "127.0.0.1"

Alphabetical List of ColdFusion Functions 367
CORBA

Description CreateObject lets you call methods in CORBA objects. The objects must have
already been defined and registered for use.

Category Other functions

Syntax CreateObject("CORBA", class, context, locale)

Parameters

Usage ColdFusion Enterprise supports CORBA through the Dynamic Invocation Interface
(DII). To use CreateObject with CORBA objects, you must provide the name of the
file that contains a string version of the IOR, or the object’s naming context in the
naming service. You also must provide the object’s attributes, method names and
method signatures.

User-defined types (for example, structures) are not supported.

Parameter Description

class Required. Specifies, depending on the CONTEXT specification:
• If CONTEXT is IOR the name of a file that contains the string

version of the IOR. ColdFusion must be able to read this file; it should
be local to ColdFusion server or on the network in an accessible
location

• If CONTEXT is NameService a period-delimited naming context for
the naming service, such as Allaire.Department.Doc.empobject

context Required. Specifies one of the following:
• "IOR" ColdFusion uses the Interoperable Object Reference (IOR) to

access the CORBA server
• "NameService" ColdFusion uses the naming service to access

server. "NameService" is only valid with the InitialContext of a
VisiBroker Orb

locale Optional. Sets arguments for a call to init_orb(..). Use of this attribute is
specific to VisiBroker orbs, and is currently available on C++, Version
3.2. The value should be of the form:
" -ORBagentAddr 199.99.129.33 -ORBagentPort 19000"

Each type-value pair must have a leading "-".

368 Chapter 3 ColdFusion Functions
CreateObject

Description Lets you create and use Java objects, and, by extension, EJB objects.

Category Other functions

Syntax CreateObject("Java", class)

Parameters

Usage To call Java CFXs or Java objects, ColdFusion uses a JVM embedded in the process.
The loading, location, and settings for the JVM are configurable in the ColdFusion
Administrator pages.

Any Java class available in the class path specified in the ColdFusion Administrator
can be loaded and used from ColdFusion with the CreateObject function.

Use the following steps to access Java methods and fields:

1 Call CreateObject or cfobject to load the class.

2 Use the init method with appropriate arguments to call a constructor explicitly.
For example:

<cfset ret = myObj.init(arg1, arg2)>

Calling a public method on the object without first calling the "init" method results
in an implicit call to the default constructor. Arguments and return values can be any
Java type (simple, arrays, objects). If strings are passed as arguments, ColdFusion
does the conversions, but not if they are received as return values.

Overloaded methods are supported if the number of arguments is different. Future
enhancements will let you use cast functions that to allow method signatures to be
built more accurately.

Parameter Description

class Required. A Java class

Alphabetical List of ColdFusion Functions 369
CreateODBCDate

Description Returns a date in ODBC date format.

Category Date and time functions

Syntax CreateODBCDate(date)

See also CreateDate, CreateODBCDateTime

Parameters

Example <!---
This example shows how to use CreateDate, CreateDateTime, and

createODBCdate
--->

<html>

<head>
<title>
CreateODBCDate Example
</title>
</head>

<basefont face = "Arial, Helvetica" size = 2>
<body bgcolor = "#FFFFD5">

<H3>CreateODBCDate Example</H3>

<cfif IsDefined("FORM.year")>
Your date value, presented using different CF date functions:
<cfset yourDate = CreateDateTime(FORM.year, FORM.month, FORM.day,

FORM.hour, FORM.minute, FORM.second)>
<cfoutput>

Built with CreateDate:
 #CreateDate(FORM.year, FORM.month, FORM.day)#

Built with CreateDateTime:
 #DateFormat(CreateDateTime
 (FORM.year,FORM.month,FORM.day, FORM.hour, FORM.minute,

FORM.second))#
Built with CreateODBCDate: #CreateODBCDate(yourDate)#
Built with CreateODBCDateTime: #CreateODBCDateTime(yourDate)#

Parameter Description

date Date/time object in the range 100 AD - 9999 AD. Year values
0–29 are interpreted as 21st century dates. Year values 30–99
are interpreted as 20th century dates

370 Chapter 3 ColdFusion Functions
<P>The same value can be formatted with dateFormat:

Built with CreateDate:
 #DateFormat(CreateDate
 (FORM.year, FORM.month, FORM.day), "mmm-dd-yyyy")#

Built with CreateDateTime:
 #DateFormat(CreateDateTime
 (FORM.year, FORM.month, FORM.day, FORM.hour,

FORM.minute,FORM.second))#
Built with CreateODBCDate:

 #DateFormat(CreateODBCDate(yourDate), "mmmm d, yyyy")#
Built with CreateODBCDateTime:

 #DateFormat(CreateODBCDateTime(yourDate), "d/m/yy")#

</cfoutput>
</cfif>

<cfform action = "createODBCdate.cfm" method = "POST">
<P>Please enter the year, month and day in integer format for
the date value you would like to view:
<PRE>
Year<cfinput type = "Text" name = "year" value = "1998"

validate = "integer"
 required = "Yes">
Month<cfinput type = "Text" name = "month" value = "6" RANGE = "1,12"
 message = "Please enter a month (1-12)" validate = "integer"
 required = "Yes">
Day<cfinput type = "Text" name = "day" value = "8" RANGE = "1,31"
 message = "Please enter a day of the month (1-31)"
 validate = "integer" required = "Yes">
Hour<cfinput type = "Text" name = "hour" value = "16" RANGE = "0,23"
 message = "You must enter an hour (0-23)" validate = "integer"
 required = "Yes">
Minute<cfinput type = "Text" name = "minute" value = "12" RANGE = "0,59"
 message = "You must enter a minute value (0-59)" validate = "integer"
 required = "Yes">
Second<cfinput type = "Text" name = "second" value = "0" RANGE = "0,59"
 message = "You must enter a value for seconds (0-59)"
 validate = "integer" required = "Yes">
</PRE>
<P><input type = "Submit" name = ""> <input type = "RESET">
</cfform>
</body>
</html>

Alphabetical List of ColdFusion Functions 371
CreateODBCDateTime

Description Returns a date/time object in ODBC timestamp format.

Category Date and time functions

Syntax CreateODBCDateTime(date)

See also CreateDateTime, CreateODBCDate, CreateODBCTime, Now

Parameters

Usage When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Example <!---
This example shows how to use CreateDate, CreateDateTime,
and createODBCDateTime
--->
<html>
<head>
<title>
CreateODBCDateTime Example
</title>
</head>

<body bgcolor = silver>
<H3>CreateODBCDateTime Example</H3>
<cfif IsDefined("FORM.year")>
Your date value, presented using different CF date functions:
<cfset yourDate = CreateDateTime(FORM.year, FORM.month, FORM.day,

FORM.hour, FORM.minute, FORM.second)>
<cfoutput>

Built with CreateDate:
#CreateDate(FORM.year, FORM.month, FORM.day)#

Built with CreateDateTime:
#DateFormat(CreateDateTime(FORM.year, FORM.month, FORM.day,

FORM.hour, FORM.minute, FORM.second))#
Built with CreateODBCDate: #CreateODBCDate(yourDate)#
Built with CreateODBCDateTime: #CreateODBCDateTime(yourDate)#

<P>The same value can be formatted with dateFormat:

Built with CreateDate: #DateFormat(CreateDate

Parameter Description

date Date/time object in the range 100 AD–9999 AD. Year values
0–29 are interpreted as 21st century dates. Year values 30–99
are interpreted as 20th century dates

372 Chapter 3 ColdFusion Functions
(FORM.year, FORM.month, FORM.day), "mmm-dd-yyyy")#
Built with CreateDateTime: #DateFormat(CreateDateTime

(FORM.year, FORM.month, FORM.day, FORM.hour, FORM.minute,
FORM.second))#

Built with CreateODBCDate:
#DateFormat(CreateODBCDate(yourDate), "mmmm d, yyyy")#

Built with CreateODBCDateTime:
#DateFormat(CreateODBCDateTime(yourDate), "d/m/yy")#

</cfoutput>
</cfif>

<cfform action = "createODBCdatetime.cfm" method = "POST">
<P>Please enter the year, month and day in integer format for
the date value you would like to view:
<PRE>
Year<cfinput type = "Text" name = "year" value = "1998"

validate = "integer"
required = "Yes">

Month<cfinput type = "Text" name = "month" value = "6" RANGE = "1,12"
message = "Please enter a month (1-12)" validate = "integer"
required = "Yes">

Day<cfinput type = "Text" name = "day" value = "8" RANGE = "1,31"
message = "Please enter a day of the month (1-31)"
validate = "integer" required = "Yes">

Hour<cfinput type = "Text" name = "hour" value = "16" RANGE = "0,23"
message = "You must enter an hour (0-23)" validate = "integer"
required = "Yes">

Minute<cfinput type = "Text" name = "minute" value = "12" RANGE = "0,59"
message = "You must enter a minute value (0-59)" validate = "integer"
required = "Yes">

Second<cfinput type = "Text" name = "second" value = "0" RANGE = "0,59"
message = "You must enter a value for seconds (0-59)"
validate = "integer" required = "Yes">

</PRE>
<P><input type = "Submit" name = ""> <input type = "RESET">
</cfform>
</body>
</html>

Alphabetical List of ColdFusion Functions 373
CreateODBCTime

Description Returns a time object in ODBC time format.

Category Date and time functions

Syntax CreateODBCTime(date)

See also CreateODBCDateTime, CreateTime

Parameters

Usage When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Example <!--- This code illustrates CreateTime and CreateODBCTime --->
<html>
<head>
<title>CreateODBCTime Example</title>
</head>

<body bgcolor = silver>
<H3>CreateODBCTime Example</H3>

<cfif IsDefined("FORM.hour")>
Your time value, presented using different CF time functions:
<cfset yourTime = CreateTime(FORM.hour, FORM.minute, FORM.second)>

<cfoutput>

Built with CreateTime: #TimeFormat(yourTime)#
Built with CreateODBCTime: #CreateODBCTime(yourTime)#

<P>The same value can be formatted with timeFormat:

Built with CreateTime: #TimeFormat(yourTime, ’hh:mm:ss’)#
Built with CreateODBCTime:

 #TimeFormat(yourTime, ’hh:mm:sstt’)#

</cfoutput>
</cfif>

<cfform action = "createodbctime.cfm" method = "post">
<PRE>
Hour<cfinput type = "Text" name = "hour" value = "16" RANGE = "0,23"

message = "You must enter an hour (0-23)" validate = "integer"
required = "Yes">

Minute<cfinput type = "Text" name = "minute" value = "12" RANGE = "0,59"

Parameter Description

date Date/time object in the period 100 AD–9999 AD

374 Chapter 3 ColdFusion Functions
message = "You must enter a minute value (0-59)" validate = "integer"
required = "Yes">

Second<cfinput type = "Text" name = "second" value = "0" RANGE = "0,59"
message = "You must enter a value for seconds (0-59)"
validate = "integer" required = "Yes">

</PRE>
<P><input type = "Submit" name = ""> <input type = "RESET">
</cfform>
</body>
</html>

Alphabetical List of ColdFusion Functions 375
CreateTime

Description Returns a time variable in ColdFusion.

Category Date and time functions

Syntax CreateTime(hour, minute, second)

See also CreateODBCTime, CreateDateTime

Parameters

Usage CreateTime is a subset of CreateDateTime.

Time variables are special cases of date/time variables. The date part of a time
variable is set to December 30, 1899.

Example <!--- This code illustrates CreateTime and CreateODBCTime --->
<html>
<head>
<title>CreateTime Example</title>
</head>
<basefont face = "Arial, Helvetica" size = 2>
<body bgcolor = "#FFFFD5">
<H3>CreateTime Example</H3>
<cfif IsDefined("FORM.hour")>
Your time value, presented using different CF time functions:
<cfset yourTime = CreateTime(FORM.hour, FORM.minute, FORM.second)>
<cfoutput>

Built with CreateTime: #TimeFormat(yourTime)#
Built with CreateODBCTime: #CreateODBCTime(yourTime)#

<P>The same value can be formatted with timeFormat:

Built with CreateTime: #TimeFormat(yourTime, ’hh:mm:ss’)#
Built with CreateODBCTime:
#TimeFormat(yourTime, ’hh:mm:sstt’)#

</cfoutput>
</cfif>
</body>
</html>

Parameter Description

hour Number in the range 0–23

minute Number in the range 0–59

second Number in the range 0–59

376 Chapter 3 ColdFusion Functions
CreateTimeSpan

Description Creates a date/time object that defines a time period. You can add or subtract it from
other date/time objects and use it with the cachedWithin attribute of cfquery.

Category Date and time functions

Syntax CreateTimeSpan(days, hours, minutes, seconds)

See also CreateDateTime, DateAdd, DateConvert

Parameters

Usage The CreateTimeSpan function creates a special date/time object that should be used
only to add and subtract from other date/time objects or with the cfquery
cachedWithin attribute.

If you use the cachedWithin attribute of cfquery, cached query data is used if the
original query date falls within the time span you define. In this case, the
CreateTimeSpan function is used to define a period of time from the present
backwards. The cachedWithin attribute is effective only if you enable query caching
in the ColdFusion Administrator. See cfquery for more details.

Example <!--- This example shows the use of CreateTimeSpan with cfquery --->
<html>
<head>

<title>CreateTimeSpan Example</title>
</head>
<body bgcolor = "#FFFFD4">

<H3>CreateTimeSpan Example</H3>
<!--- define startrow and maxrows to facilitate
’next N’ style browsing --->
<CFPARAM name = "MaxRows" default = "10">
<CFPARAM name = "StartRow" default = "1">

<!--- Query database for information if cached database information has
not been updated in the last six hours. -------->
<cfoutput>
<cfquery name = "GetParks" datasource = "cfsnippets"

cachedWithin = "#CreateTimeSpan(0, 6, 0, 0)#">
SELECT PARKNAME, REGION, STATE
FROM Parks
ORDER by ParkName, State

Parameter Description

days Integer in the range 0–32768; number of days in the time period

hours Number; number of hours in the time period

minutes Number; number of minutes in the time period

seconds Number; number of seconds in the time period

Alphabetical List of ColdFusion Functions 377
</cfquery>
</cfoutput>
<!--- build HTML table to display query --->
<TABLE cellpadding = 1 cellspacing = 1>
<TR>

<TD colspan = 2 bgcolor = f0f0f0>
<I>Park Name</I>
</TD>
<TD bgcolor = f0f0f0>
<I>Region</I>
</TD>
<TD bgcolor = f0f0f0>
<I>State</I>
</TD>

</TR>
<!--- Output query and define startrow and maxrows
parameters. Use query variable CurrentCount to track
the row you are displaying. --->
<cfoutput query = "GetParks" StartRow = "#StartRow#"

MAXROWS = "#MaxRows#">
<TR>

<TD valign = top bgcolor = ffffed>
#GetParks.CurrentRow#
</TD>
<TD valign = top>
#ParkName#
</TD>
<TD valign = top>
#Region#
</TD>
<TD valign = top>
#State#
</TD>

</TR>
</cfoutput>
<!--- If number of records is less than or equal to number of rows,
offer link to same page, with startrow value incremented by maxrows
(in this example, incremented by 10) --->
<TR>

<TD colspan = 4>
<cfif (StartRow + MaxRows) LTE GetParks.RecordCount>

<a href = "cfquery.cfm?startrow = <cfoutput>
#Evaluate(StartRow + MaxRows)#</cfoutput>">
See next <cfoutput>#MaxRows#</cfoutput> rows

</cfif>
</TD>

</TR>
</TABLE>
</body>
</html>

378 Chapter 3 ColdFusion Functions
CreateUUID

Description Returns a Universally Unique Identifier (UUID) in the format
‘XXXXXXXX-XXXX-XXXX-XXXXXXXXXXXXXXX’ where ‘X’ stands for a hexadecimal
digit (0-9 or A-F).

Category Other functions

Syntax CreateUUID()

Usage A UUID, returned by CreateUUID, is a 35-character string representation of a unique
128-bit integer. Use CreateUUID when you need a string to use as a persistent
identifier in a distributed environment. To a very high degree of certainty, this
function returns a unique value; no other invocation on the same or any other
system returns the same value.

UUIDs are used by distributed computing frameworks, such as DCE/RPC, COM+,
and CORBA. With ColdFusion, you can use UUIDs as primary table keys for
applications in which data is stored on shared databases. In such cases, using
numeric keys may cause primary key constraint violations during table merges.
Using UUIDs, you can eliminate these violations, because each UUID is unique.

Example <!--- This example shows how to use CreateUUID --->
<html>
<head>
<title>CreateUUID Example</title>
</head>
<body>
<H3>CreateUUID Example</H3>
<P>
This example uses CreateUUID to generate a UUID when you submit
the form. You can submit the form as many times as you wish.
</P>
<!--- This code checks whether the form was submitted, then creates a

UUID if it was. --->

<cfif IsDefined("Form.CreateUUID") Is True>
<hr>
<P>Your new UUID is: <cfoutput>#CreateUUID()#</cfoutput></P>

</cfif>

<form action = "createuuid.cfm" method = "post">
<P><input type = "Submit" name = "CreateUUID"> </P>
</FORM>

</body>
</html>

Alphabetical List of ColdFusion Functions 379
DateAdd

Description Returns a date to which a time interval has been added.

Category Date and time functions

Syntax DateAdd(datepart, number, date)

See also DateConvert, DatePart, CreateTimeSpan

Parameters

Usage The datepart specifiers "y," "d," and "w" perform the same function add a number
of days to a date.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Example <!--- This example shows the use of DateAdd --->
...
<cfquery name = "GetMessages" datasource = "cfsnippets">
SELECT UserName, Subject, Posted
FROM Messages
</cfquery>

<P>This example uses DateAdd to determine when a message in
the database will expire. (The value selected is messages older
than <cfoutput>#value#

<cfswitch expression = #type#>

Parameter Description

datepart One of the following strings:
• yyyy Year

• q Quarter
• m Month
• y Day of year

• d Day
• w Weekday
• ww Week

• h Hour
• n Minute
• s Second

number Number of units of datepart to add to date (positive to get dates
in the future; negative to get dates in the past).

date Date/time object in the range 100 AD–9999 AD. Year values
0–29 are interpreted as 21st century dates. Year values 30–99
are interpreted as 20th century dates.

380 Chapter 3 ColdFusion Functions
<cfcase value = "yyyy">years</cfcase>
<cfcase value = "q">quarters</cfcase>
<cfcase value = "m">months</cfcase>
<cfcase value = "y">days of year</cfcase>
<cfcase value = "w">weekdays</cfcase>
<cfcase value = "ww">weeks</cfcase>
<cfcase value = "h">hours</cfcase>
<cfcase value = "n">minutes</cfcase>
<cfcase value = "s">seconds</cfcase>
<CFDEFAULTCASE>years</CFDEFAULTCASE>

</cfswitch>
</cfoutput>).

<TABLE>
<TR>

<TD>UserName</TD>
<TD>Subject</TD>
<TD>Posted</TD>

</TR>
<cfoutput query = "GetMessages">
<TR>

<TD>#UserName#</TD>
<TD>#Subject#</TD>
<TD>#Posted# <cfif DateAdd(type, value,

posted) LT Now()>EXPIRED</cfif></TD>
</TR>
</cfoutput>
</TABLE>

Alphabetical List of ColdFusion Functions 381
DateCompare

Description Performs a full date/time comparison of two dates. Returns:

• -1 if date1 is less than date2

• 0 if date1 is equal to date2

• 1 if date1 is greater than date2

Category Date and time functions

Syntax DateCompare(date1, date2 [, datePart])

See also CreateDateTime, DatePart

Parameters

Usage When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Year values 0 - 29 are interpreted as 21st century dates. Year values 30 - 99 are

interpreted as 20th century dates.

Example <!--- This example shows the use of datecompare --->
<html>

<head>
<title>DateCompare Example</title>
</head>
<basefont face = "Arial, Helvetica" size = 2>

<H3>DateCompare Example</H3>

<P>The datecompare function compares two date/time values.
<cfif IsDefined("FORM.date1")>

<cfif IsDate(FORM.date1) and IsDate(FORM.date2)>

Parameter Description

date1 Date/time object in the range 100 AD–9999 AD.

date2 Date/time object in the range 100 AD–9999 AD.

datePart Optional. The precision of the comparison. The parameter can
have any of the following values:
• s Precise to the second
• n Precise to the minute

• h Precise to the hour
• d Precise to the day
• m Precise to the month

• yyyy Precise to the year
By default, precision is to the second

382 Chapter 3 ColdFusion Functions
<cfset comparison = DateCompare(FORM.date1, FORM.date2,
FORM.precision)>

<!--- switch on the variable to give various responses --->
<cfswitch expression = #comparison#>

<cfcase value = "-1">
<H3><cfoutput>#DateFormat(FORM.date1)#
#TimeFormat(FORM.date1)#</cfoutput> (Date 1) is
earlier than <cfoutput>#DateFormat(FORM.date2)#
#TimeFormat(FORM.date2)#</cfoutput> (Date 2)</H3>
<I>The dates are not equal</I>

</cfcase>
<cfcase value = "0">

<H3><cfoutput>#DateFormat(FORM.date1)#
#TimeFormat(FORM.date1)#</cfoutput> (Date 1) is equal
to <cfoutput>#DateFormat(FORM.date2)#
#TimeFormat(FORM.date2)#</cfoutput> (Date 2)</H3>
<I>The dates are equal!</I>

</cfcase>
<cfcase value = "1">

<H3><cfoutput>#DateFormat(FORM.date1)#
#TimeFormat(FORM.date1)#</cfoutput> (Date 1) is later
than <cfoutput>#DateFormat(FORM.date2)#
#TimeFormat(FORM.date2)#</cfoutput> (Date 2)</H3>
<I>The dates are not equal</I>

</cfcase>
<CFDEFAULTCASE>

<H3>This is the default case</H3>
</CFDEFAULTCASE>

</cfswitch>

<cfelse>
<H3>Please enter two valid date values</H3>

</cfif>

</cfif>

<form action = "datecompare.cfm" method = "POST">
<hr size = "2" color = "#0000A0">
<P>Date 1

<input type = "Text" name = "date1"

value = "<cfoutput>#DateFormat(Now())# #TimeFormat(Now())#
</cfoutput>">

<P>Date 2

<input type = "Text" name = "date2"

value = "<cfoutput>#DateFormat(Now())# #TimeFormat(Now())#
</cfoutput>">

<P>Specify precision to the:

<select name = "precision">

<option value = "s">

Alphabetical List of ColdFusion Functions 383
Second
</OPTION>
<option value = "n">

Minute
</OPTION>
<option value = "h">

Hour
</OPTION>
<option value = "d">

Day
</OPTION>
<option value = "m">

Month
</OPTION>
<option value = "yyyy">

Year
</OPTION>

</select>

<P><input type = "Submit" value = "Compare these dates" name = "">
<input type = "RESET">

</FORM>
</body>
</html>

384 Chapter 3 ColdFusion Functions
DateConvert

Description Converts local time to Universal Coordinated Time (UTC) or UTC to local time,
based on parameters. The function uses the daylight savings settings in the
executing computer to compute daylight savings time, if required.

Category Date and time functions

Syntax DateConvert(conversion-type, date)

See also GetTimeZoneInfo, CreateDateTime, DatePart

Parameters

Usage When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Note
You can pass the “CreateDate” function or “Now” function as the date parameter of
DateConvert: #DateConvert(CreateDate(2001, 3, 3))#

Example <!--- This example shows the use of DateConvert --->
<html>
<head>
<title>DateConvert Example</title>
</head>
<basefont face = "Arial, Helvetica" size = 2>

<body bgcolor = "#FFFFD5">

<H3>DateConvert Example</H3>

<!--- This part of the example shows the conversion of the current date
and time to UTC time and back again. --->

<cfset curDate = Now()>
<P><cfoutput>The current date and time: #curDate#. </cfoutput></P>
<cfset utcDate = DateConvert("local2utc", curDate)>
<cfoutput>

<P>The current date and time converted to UTC time: #utcDate#.</P>
</cfoutput>

Parameter Description

conversion-type • "local2Utc" Converts local time to UTC time

• "utc2Loca" Converts UTC time to local time

date ColdFusion date and time string. To create a ColdFusion date
and time, use “CreateDateTime” .

Alphabetical List of ColdFusion Functions 385
<!--- This code checks whether the form was submitted.
 If it was submitted the code generates the CFML date

with the CreateDateTime function. --->

<cfif IsDefined("FORM.submit")>
<cfset yourDate = CreateDateTime(FORM.year, FORM.month,

FORM.day, FORM.hour,FORM.minute, FORM.second)>
<P><cfoutput>Your date value, presented as a ColdFusion

date/time string:#yourdate#.</cfoutput></P>
 <cfset yourUTC = DateConvert("local2utc", yourDate)>

<P><cfoutput>Your date and time value, converted into
Universal Coordinated Time (UTC): #yourUTC#.</cfoutput></P>

<P><cfoutput>Your UTC date and time, converted back to local
date and time: #DateConvert("utc2local", yourUTC)#.
</cfoutput></P>

<cfelse>
Type the date and time, and press Enter to see the conversion.

</cfif>

<Hr size = "2" color = "#0000A0">

<form action = "dateconvert.cfm" method = "POST">
<P>Please enter the year, month and day in integer format for the date

value to view:

<table cellspacing = "2" cellpadding = "2" border = "0">
<tr>
 <td>Year</td>
 <td><input type = "Text" name = "year" value = "1998"

validate = "integer" required = "Yes"></td>
</tr>
<tr>
 <td>Month</td>
 <td><input type = "Text" name = "month" value = "6"

RANGE = "1,12" message = "Please enter a month (1-12)"
validate = "integer" required = "Yes"></td>

</tr>
<tr>
 <td>Day</td>
 <td><input type = "Text" name = "day" value = "8"

RANGE = "1,31"
message = "Please enter a day of the month (1-31)"
validate = "integer" required = "Yes"></td>

</tr>
<tr>
 <td>Hour</td>
 <td><input type = "Text" name = "hour" value = "16"

RANGE = "0,23"
message = "You must enter an hour (0-23)"
validate = "integer" required = "Yes"></td>

</tr>
<tr>
 <td>Minute</td>

386 Chapter 3 ColdFusion Functions
 <td><input type = "Text" name = "minute" value = "12"
RANGE = "0,59"
message = "You must enter a minute value (0-59)"
validate = "integer" required = "Yes"></td>

</tr>
<tr>
 <td>Second</td>
 <td><input type = "Text" name = "second" value = "0"

RANGE = "0,59"
message = "You must enter a value for seconds (0-59)"
validate = "integer" required = "Yes"></td>

</tr>
<tr>
 <td><input type = "Submit" name = "submit" value = "Submit"></td>
 <td><input type = "RESET"></td>
</tr>
</table>

</body>
</html>

Alphabetical List of ColdFusion Functions 387
DateDiff

Description Returns the number of intervals, in units of type datepart, by which date1 is less than
date2.

Category Date and time functions

Syntax DateDiff(datepart, date1, date2)

See also DateAdd, DatePart, CreateTimeSpan

Parameters

Usage To find the number of days between date1 and date2, use Day of Year or Day.

When datepart is Weekday, DateDiff returns the number of weeks between the two
dates. If date1 falls on a Monday, DateDiff counts the number of Mondays to date2. It
counts date2 but not date1. If interval is Week, however, DateDiff returns the number
of calendar weeks between the two dates. It counts the number of Sundays between
date1 and date2. DateDiff counts date2 if it falls on a Sunday; but it doesn’t count
date1, even if it falls on a Sunday.

If Date1 refers to a later date than date2, DateDiff returns a negative number.

When passing date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Year values 0 - 29 are interpreted as 21st century dates. Year values 30 - 99 are

interpreted as 20th century dates.

Example <!--- This example shows the use of DateDiff --->
<cfif IsDefined("FORM.date1") and IsDefined("FORM.date2")>

<cfif IsDate(FORM.date1) and IsDate(FORM.date2)>

Parameter Description

datepart One of the following strings:
• yyyy Year
• q Quarter

• m Month
• y Day of year
• d Day

• w Weekday
• ww Week
• h Hour

• n Minute
• s Second

date1 Date/time object in the range 100 AD–9999 AD

date2 Date/time object in the range 100 AD–9999 AD

388 Chapter 3 ColdFusion Functions
<P>This example uses DateDiff to determine the difference
in <cfswitch expression = #type#>

<cfcase value = "yyyy">years</cfcase>
<cfcase value = "q">quarters</cfcase>
<cfcase value = "m">months</cfcase>
<cfcase value = "y">days of year</cfcase>
<cfcase value = "d">days</cfcase>
<cfcase value = "w">weekdays</cfcase>
<cfcase value = "ww">weeks</cfcase>
<cfcase value = "h">hours</cfcase>
<cfcase value = "n">minutes</cfcase>
<cfcase value = "s">seconds</cfcase>
<CFDEFAULTCASE>years</CFDEFAULTCASE></cfswitch>
 dateparts between date1 and date2.

<cfif DateCompare(FORM.date1, FORM.date2) is not 0>
<P>The difference is <cfoutput>#Abs(DateDiff
 (type, FORM.date2, FORM.date1))#</cfoutput>
<cfswitch expression = #type#>

<cfcase value = "yyyy">years</cfcase>
<cfcase value = "q">quarters</cfcase>
<cfcase value = "m">months</cfcase>
<cfcase value = "y">days of year</cfcase>
<cfcase value = "d">days</cfcase>
<cfcase value = "w">weekdays</cfcase>
<cfcase value = "ww">weeks</cfcase>
<cfcase value = "h">hours</cfcase>
<cfcase value = "n">minutes</cfcase>
<cfcase value = "s">seconds</cfcase>
<CFDEFAULTCASE>years</CFDEFAULTCASE></cfswitch>.

<cfelse>
...

Alphabetical List of ColdFusion Functions 389
DateFormat

Description Returns a formatted date/time value. If no mask is specified, DateFormat returns the
date value in the dd-mmm-yy format. DateFormat supports dates that have the U.S.
date format. For international date support, use LSDateFormat.

Category Date and time functions

Syntax DateFormat(date [, mask])

See also Now, CreateDate, TimeFormat, ParseDateTime

Parameters

Usage When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Note
You can pass the CreateDate function or Now function as the date parameter of
DateFormat: #DateFormat(CreateDate(2001, 3, 3))#

If the switch is set, the default date format returned by the DateFormat function
cannot be parsed in an expression. However, if you specify a mask, indicating the
correct order, such as, mm/dd/yyyy, the date returned by this function can be parsed.

Example <!--- This example shows the types of output with DateFormat --->
<html>
<head>
<title>
DateFormat Example

Parameter Description

date Date/time object in the range 1601 AD–9999 AD.

mask Set of characters that show how ColdFusion displays a date:

• d Day of the month as digits; no leading zero for single-digit days.
• dd Day of the month as digits; leading zero for single-digit days.
• ddd Day of the week as a three-letter abbreviation.

• dddd Day of the week as its full name.
• m Month as digits; no leading zero for single-digit months.
• mm Month as digits; leading zero for single-digit months.

• mmm Month as a three-letter abbreviation.
• mmmm Month as its full name.
• y Year as last two digits; no leading zero for years less than 10.

• yy Year as last two digits; leading zero for years less than 10.
• yyyy Year represented by four digits.
• gg Period/era string. Currently ignored. Reserved for future use.

390 Chapter 3 ColdFusion Functions
</title>
</head>

<cfset todayDate = Now()>
<body>
<H3>DateFormat Example</H3>

<P>Today’s date is <cfoutput>#todayDate#</cfoutput>.

<P>Using DateFormat, we can display that date in different ways:
<cfoutput>

#DateFormat(todayDate)#
#DateFormat(todayDate, "mmm-dd-yyyy")#
#DateFormat(todayDate, "mmmm d, yyyy")#
#DateFormat(todayDate, "mm/dd/yyyy")#
#DateFormat(todayDate, "d-mmm-yyyy")#
#DateFormat(todayDate, "ddd, mmmm dd, yyyy")#
#DateFormat(todayDate, "d/m/yy")#

</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Functions 391
DatePart

Description Returns part of a date as an integer.

Category Date and time functions

Syntax DatePart(datepart, date)

See also DateAdd, DateConvert

Parameters

Usage Year values 0 - 29 are interpreted as 21st century dates. Year values 30 - 99 are

interpreted as 20th century dates.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Example <!--- This example shows information available from DatePart --->
<html>
<head>
<title>DatePart Example</title>
</head>

<cfset todayDate = Now()>
<body>
<H3>DatePart Example</H3>

<P>Today’s date is <cfoutput>#todayDate#</cfoutput>.

<P>Using datepart, we can extract an integer representing the dateparts
from that value

<cfoutput>

year: #DatePart("yyyy", todayDate)#

Parameter Description

datepart One of the following strings:
• yyyy Year

• q Quarter
• m Month
• y Day of year

• d Day
• w Weekday
• ww Week

• h Hour
• n Minute
• s Second

date A date/time object

392 Chapter 3 ColdFusion Functions
quarter: #DatePart("q", todayDate)#
month: #DatePart("m", todayDate)#
day of year: #DatePart("y", todayDate)#
day: #DatePart("d", todayDate)#
weekday: #DatePart("w", todayDate)#
week: #DatePart("ww", todayDate)#
hour: #DatePart("h", todayDate)#
minute: #DatePart("n", todayDate)#
second: #DatePart("s", todayDate)#

</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Functions 393
Day

Description Returns the ordinal for the day of the month, ranging from 1 to 31.

Category Date and time functions

Syntax Day(date)

See also DayOfWeek, DayOfWeekAsString, DayOfYear, DaysInMonth, DaysInYear,
FirstDayOfMonth

Parameters

Usage Year values 0–29 are interpreted as 21st century dates. Year values 30–99 are

interpreted as 20th century dates.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Note
You can pass the CreateDate function or Now function as the date parameter of Day:
#Day(CreateDate(2001, 3, 3))#

Example <!--- This example shows the value of the Day function --->
<html>
<head>
<title>
Day Example
</title>
</head>

<body bgcolor = silver>
<H3>Day Example</H3>

<cfif IsDefined("FORM.year")>
More information about your date:
<cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>

<cfoutput>
<P>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#,
 day #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(YourDate)#
 (day #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDate))>This is a leap year

Parameter Description

date A date/time object.

394 Chapter 3 ColdFusion Functions
<cfelse>This is not a leap year</cfif>
</cfoutput>
</cfif>
...

Alphabetical List of ColdFusion Functions 395
DayOfWeek

Description Returns the ordinal for the day of the week. The day is given as an integer in the range
1 (Sunday) to 7 (Saturday).

Category Date and time functions

See also Day, DayOfWeekAsString, DayOfYear, DaysInMonth, DaysInYear,
FirstDayOfMonth

Syntax DayOfWeek(date)

Parameters

Usage Year values 0–29 are interpreted as 21st century dates. Year values 30–99 are

interpreted as 20th century dates.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Note
You can pass the “CreateDate” function or “Now” function as the date parameter of
DayOfWeek: #DayOfYear(CreateDate(2001, 3, 3))#

Example <!--- This example shows the value of the DayOfWeek function --->
<html>
<head>
<title>
DayofWeek Example
</title>
</head>

<body bgcolor = silver>
<H3>DayOfWeek Example</H3>

<cfif IsDefined("FORM.year")>
More information about your date:
<cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>

<cfoutput>
<P>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(YourDate)# (day
 #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

Parameter Description

date A date/time object

396 Chapter 3 ColdFusion Functions

<cfif IsLeapYear(Year(yourDate))>This is a leap year
<cfelse>This is not a leap year</cfif>

</cfoutput>
</cfif>
...

Alphabetical List of ColdFusion Functions 397
DayOfWeekAsString

Description Returns the day of the week corresponding to day_of_week, an integer in the range 1
(Sunday) to 7 (Saturday).

Category Date and time functions

Syntax DayOfWeekAsString(day_of_week)

See also Day, DayOfWeek, DayOfYear, DaysInMonth, DaysInYear, FirstDayOfMonth

Parameters

Usage Year values 0 - 29 are interpreted as 21st century dates. Year values 30 - 99 are

interpreted as 20th century dates.

Example <!--- shows the value of the dayOfWeekAsString function --->
<html>
<head>
<title>DayOfWeekAsString Example</title>
</head>

<body bgcolor = silver>
<H3>DayOfWeekAsString Example</H3>

<cfif IsDefined("FORM.year")>
More information about your date:
<cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>

<cfoutput>
<P>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(YourDate)# (day
 #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDate))>This is a leap year

<cfelse>This is not a leap year</cfif>
</cfoutput>

Parameter Description

day_of_week Integer that represents the day of the week, where 1 is Sunday,
2 is Monday, and so on

398 Chapter 3 ColdFusion Functions
DayOfYear

Description Returns the ordinal for the day of the year.

Category Date and time functions

Syntax DayOfYear(date)

See also Day, DayOfWeek, DayOfWeekAsString, DaysInMonth, DaysInYear,
FirstDayOfMonth

Parameters

Usage DayofYear accounts for leap years.

Year values 0–29 are interpreted as 21st century dates. Year values 30–99 are

interpreted as 20th century dates.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Note
You can pass the CreateDate function or Now function as the date parameter of
DayOfYear: #DayOfYear(CreateDate(2001, 3, 3))#

Example <!--- shows the value of the DayOfYear function --->
<html>
<head>
<title>
DayOfYear Example
</title>
</head>

<body bgcolor = silver>
<H3>DayOfYear Example</H3>

<cfif IsDefined("FORM.year")>
More information about your date:
<cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>

<cfoutput>
<P>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(yourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

Parameter Description

date A date/time object

Alphabetical List of ColdFusion Functions 399

We are in week #Week(yourDate)# of #Year(yourDate)# (day
 #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDate))>This is a leap year

<cfelse>This is not a leap year</cfif>
</cfoutput>
...

400 Chapter 3 ColdFusion Functions
DaysInMonth

Description Returns the number of days in a month (Date).

Category Date and time functions

Syntax DaysInMonth(date)

See also Day, DayOfWeek, DayOfWeekAsString, DayOfYear, DaysInYear,
FirstDayOfMonth

Parameters

Usage Year values 0–29 are interpreted as 21st century dates. Year values 30–99 are

interpreted as 20th century dates.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Note
You can pass the Now function or the CreateDate function as the date parameter of
DaysInMonth: DaysInMonth(CreateDate(2001, 3, 3))#

Example <!--- shows the value of the DaysInMonth function --->
<html>
<head>
<title>DaysInMonth Example</title>
</head>
<body bgcolor = silver>
<H3>DaysInMonth Example</H3>
<cfif IsDefined("FORM.year")>
More information about your date:
<cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>
<cfoutput>
<P>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(YourDate)# (day
 #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDate))>This is a leap year

<cfelse>This is not a leap year</cfif>
</cfoutput>

Parameter Description

date A date/time object

Alphabetical List of ColdFusion Functions 401
DaysInYear

Description Returns the number of days in a year.

Category Date and time functions

Syntax DaysInYear(date)

See also Day, DayOfWeek, DayOfWeekAsString, DayOfYear, DaysInMonth, DaysInYear,
FirstDayOfMonth, IsLeapYear

Parameters

Usage DaysInYear accounts for leap years.

Year values 0 - 29 are interpreted as 21st century dates. Year values 30 - 99 are

interpreted as 20th century dates.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Note
You can pass the CreateDate function or the Now function as the date parameter of
DaysInYear: #DaysInYear(CreateDate(2001, 3, 3))#

Example <!--- shows the value of the DaysInYear function --->
<html>
<head>
<title>DaysInYear Example</title>
</head>
<body bgcolor = silver>
<H3>DaysInYear Example</H3>
<cfif IsDefined("FORM.year")>
More information about your date:
<cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>
<cfoutput>
<P>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(yourDate)# (day
 #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

Parameter Description

date A date/time object. See the Note under Usage.

402 Chapter 3 ColdFusion Functions
DE (Delay Evaluation)

Description Returns its argument wrapped in double quotes, and inner double quotes escaped.
DE prevents evaluation of a string as an expression when it is passed as an argument
to IIf or Evaluate.

Category Dynamic evaluation functions

Syntax DE(string)

See also Evaluate, IIf

Parameters

Example <!--- This shows the use of DE and Evaluate --->
<html>
<head>
<title>DE Example</title>
</head>
<body bgcolor = silver>
<H3>DE Example</H3>
<cfif IsDefined("FORM.myExpression")>
<H3>The Expression Result</H3>

<CFTRY>
<!--- Evaluate the expression --->
<cfset myExpression = Evaluate(FORM.myExpression)>

<!--- Use DE to output the value of the variable, unevaluated --->
<cfoutput>
<I>The value of the expression #Evaluate(DE(FORM.MyExpression))#
is #MyExpression#.</I>
</cfoutput>
<!--- specify the type of error for which we are fishing --->
<CFCATCH type = "Any">
<!--- the message to display --->

<H3>Sorry, there’s been an Error.
Try a simple expression, such as "2+2".</H3>

<cfoutput>
<!--- and the diagnostic message from ColdFusion Server --->
 <P>#CFCATCH.message#
</cfoutput>
</CFCATCH>
</CFTRY>
</cfif>

Parameter Description

string String to evaluate with delay

Alphabetical List of ColdFusion Functions 403
DecimalFormat

Description Returns number as a string formatted with two decimal places and a thousands
separator.

Category Display and formatting functions

Syntax DecimalFormat(number)

See also DollarFormat, NumberFormat

Parameters

Example <!--- This code shows the use of DecimalFormat --->
<html>
<head>
<title>
DecimalFormat Example
</title>
</head>

<body bgcolor = silver>
<H3>DecimalFormat Function</H3>

<P>Returns a number to two decimal places.
<P>
<CFLOOP FROM = 1 TO = 20 INDEX = "counter">
<cfoutput>
#counter# * Square Root of 2:

#DecimalFormat(Evaluate(counter * sqr(2)))#
</cfoutput>

</CFLOOP>
</body>
</html>

Parameter Description

number Number to format

404 Chapter 3 ColdFusion Functions
DecrementValue

Description Returns integer part of number decremented by one.

Category Mathematical functions

Syntax DecrementValue(number)

See also IncrementValue

Parameters

Example <!--- This shows the use of DecrementValue --->
<html>
<head>
<title>
DecrementValue Example
</title>
</head>

<body>
<H3>DecrementValue Example</H3>

<P>Returns the integer part of a number decremented by one.
<P>DecrementValue(0):

<cfoutput>#DecrementValue(0)#</cfoutput>
<P>DecrementValue("1"):

<cfoutput>#DecrementValue("1")#</cfoutput>
<P>DecrementValue(123.35):

<cfoutput>#DecrementValue(123.35)#</cfoutput>

</body>
</html>

Parameter Description

number Number to decrement

Alphabetical List of ColdFusion Functions 405
Decrypt

Description Decrypts an encrypted string.

Category String functions

Syntax Decrypt(encrypted_string, seed)

See also Duplicate, Encrypt

Parameters

Example <!--- This example shows the use of Encrypt and Decrypt --->
<html>
<head>
<title>Decrypt Example</title>
</head>
<body bgcolor = silver>
<H3>Decrypt Example</H3>
<P>This function allows for the encryption and decryption of a
string. Try it by entering a string and a key and seeing the results.
<cfif IsDefined("FORM.myString")>

<cfset string = FORM.myString>
<cfset key = FORM.myKey>
<cfset encrypted = encrypt(string, key)>
<cfset decrypted = decrypt(encrypted, key)>
<cfoutput>

<H4>The string:</H4> #string#

<H4>The key:</H4> #key#

<H4>Encrypted:</H4> #encrypted#

<H4>Decrypted:</H4> #decrypted#

</cfoutput>
</cfif>
<form action = "encrypt.cfm" method = "post">
<P>Input your key:
<P><input type = "Text" name = "myKey" value = "foobar">
<P>Input your string to be encrypted:
<P><textArea name = "myString" cols = "40" rows = "5" WRAP = "VIRTUAL">
This string will be encrypted (try typing some more)
</textArea>
<input type = "Submit" value = "Encrypt my String">
</FORM>
</body>
</html>

Parameter Description

encrypted_string String to decrypt

seed String that specifies the seed used to generate the 32-bit key

406 Chapter 3 ColdFusion Functions
DeleteClientVariable

Description Deletes the client variable specified by name. Returns a Boolean TRUE when variable
is successfully deleted, even if variable did not previously exist. To test for the
existence of a variable, use IsDefined.

Category Other functions

Syntax DeleteClientVariable("name")

See also GetClientVariablesList

Parameters

Usage If the client variable specified by name does not exist, an error is returned.

Example <!--- This view-only example shows DeleteClientVariable --->
<html>
<head>
<title>DeleteClientVariable Example</title>
</head>
<body>
<!--- this example is view only --->
<H3>DeleteClientVariable Example</H3>

<P>This view-only example deletes a client variable called
"User_ID", if it exists in the list of client variables
returned by GetClientVariablesList().
<P>This example requires the existance of an Application.cfm file
and that client management be in effect.
<!---
<cfset client.somevar = "">
<cfset client.user_id = "">
<P>Client variable list:<cfoutput>#GetClientVariablesList()#</cfoutput>
<cfif ListFindNoCase(GetClientVariablesList(), "User_ID") is not 0>
<!--- delete that variable

<cfset temp = DeleteClientVariable("User_ID")>
<P>Was variable "User_ID" Deleted? <cfoutput>#temp#</cfoutput>

</cfif>

<P>Amended Client variable list:<cfoutput>#GetClientVariablesList()#
 </cfoutput>
--->
</body>
</html>

Parameter Description

name Name of a client variable to delete, surrounded by double quotes

Alphabetical List of ColdFusion Functions 407
DirectoryExists

Description Returns YES if the directory specified in the argument exists; otherwise, returns NO.

Category System functions

Syntax DirectoryExists(absolute_path)

See also FileExists

Parameters

Example <!--- This example shows the use of DirectoryExists --->
<html>
<head>
<title>
DirectoryExists Example
</title>
</head>

<body bgcolor = silver>
<H3>DirectoryExists Example</H3>

<cfset thisPath = ExpandPath("*.*")>
<cfset thisDirectory = GetDirectoryFromPath(thisPath)>
<cfset thisDirectory = Left(thisDirectory, Evaluate(Len(thisDirectory)

- 1"))>

<cfoutput>
The current directory is: #GetDirectoryFromPath(thisPath)#
<cfif IsDefined("FORM.yourDirectory")>
<cfif FORM.yourDirectory is not "">
<cfset yourDirectory = FORM.yourDirectory>

<cfif DirectoryExists(yourDirectory)>
<P>Your directory exists. You entered
a valid directory name, #yourdirectory#

Parameter Description

absolute_path A absolute path

408 Chapter 3 ColdFusion Functions
DollarFormat

Description Returns number as a string formatted with two decimal places, thousands separator,
and dollar sign. If number is negative, parentheses are used. Returns strings in U.S.
format. For other currencies, use LSCurrencyFormat or LSEuroCurrencyFormat.

Category Display and formatting functions

Syntax DollarFormat(number)

See also DecimalFormat, NumberFormat

Parameters

Example <!--- This example shows the use of DollarFormat --->
<html>
<head>
<title>DollarFormat Example</title>
</head>

<body bgcolor = silver>
<H3>DollarFormat Example</H3>

<CFLOOP from = 8 to = 50 index = counter>
<cfset full = counter>
<cfset quarter = Evaluate(counter + (1/4))>
<cfset half = Evaluate(counter + (1/2))>
<cfset threefourth = Evaluate(counter + (3/4))>
<cfoutput>
<PRE>
bill#DollarFormat(full)##DollarFormat(quarter)#
 #DollarFormat(half)# #DollarFormat(threefourth)#
18% tip#DollarFormat(Evaluate(full * (18/100)))#
 #DollarFormat(Evaluate(quarter * (18/100)))#
 #DollarFormat(Evaluate(half * (18/100)))#
 #DollarFormat(Evaluate(threefourth * (18/100)))#
</PRE>
</cfoutput>
</CFLOOP>

</body>
</html>

Parameter Description

number Number to format

Alphabetical List of ColdFusion Functions 409
Duplicate

Description Returns a clone, also known as a deep copy, of a variable. Unlike StructCopy,
Duplicate copies the variable, so there is no reference to the original variable.

Category Structure functions

Syntax Duplicate(variable_name)

See also StructCopy

Parameters

Usage This function is useful in duplicating complex structures, including nested structures
and queries.

Note
You cannot duplicate a COM, CORBA or JAVA object returned from the cfobject tag
or the CreateObject function. If an element in an array or a field of a structure is a
COM, CORBA, or JAVA object, you cannot duplicate the array or structure. If you try
to duplicate an object of this sort, an exception is thrown.

Example <!--- This example shows the use of Duplicate --->
<html>
<head>
<title>Duplicate Example</title>
</head>

<H3>Duplicate Example</H3>
<cfset s1 = StructNew()>
<cfset s1.nested = StructNew()>
<cfset s1.nested.item = "original">

<cfset copy = StructCopy(s1)>
<cfset clone = Duplicate(s1)>

<!--- modify the original --->
<cfset s1.nested.item = "modified">
<cfoutput>
<P>The copy contains the modified value: #copy.nested.item#</P>
<P>The duplicate contains the original value: #clone.nested.item#</P>
</cfoutput>
</body>
</html>

Parameter Description

variable_name The name of a variable to duplicate

410 Chapter 3 ColdFusion Functions
Encrypt

Description Encrypts a string. Encrypt uses a symmetric key-based algorithm in which the same
key is used to encrypt and decrypt a string. The security of the encrypted string
depends on maintaining the secrecy of the key. Encrypt uses an XOR-based
algorithm that uses a pseudo-random 32-bit key based on a seed passed by the user
as a parameter to the function. The resultant data is UUencoded and may be as
much as three times the original size.

Category String functions

Syntax Encrypt(string, seed)

See also Decrypt

Parameters

Example <!--- This example shows the use of Encrypt and Decrypt --->
<html>
<head>
<title>Encrypt Example</title>
</head>

<body bgcolor = silver>
<H3>Encrypt Example</H3>

<P>This function allows for the encryption and decryption of a
string. Try it out by entering your own string and a key of your
own choosing and seeing the results.
<cfif IsDefined("FORM.myString")>
 <cfset string = FORM.myString>
 <cfset key = FORM.myKey>
 <cfset encrypted = encrypt(string, key)>
 <cfset decrypted = decrypt(encrypted, key)>
 <cfoutput>
 <H4>The string:</H4> #string#

 <H4>The key:</H4> #key#

 <H4>Encrypted:</H4> #encrypted#

 <H4>Decrypted:</H4> #decrypted#

 </cfoutput>
</cfif>
<form action = "encrypt.cfm" method = "post">
<P>Input your key:
<P><input type = "Text" name = "myKey" value = "foobar">
<P>Input your string to be encrypted:
<P><textArea name = "myString" cols = "40" rows = "5" WRAP = "VIRTUAL">

Parameter Description

string String to encrypt

seed String that specifies the seed used to generate the 32-bit key
needed to encrypt the string

Alphabetical List of ColdFusion Functions 411
This string will be encrypted (try typing some more)
</textArea>
<input type = "Submit" value = "Encrypt my String">
</FORM>
</body>
</html>

412 Chapter 3 ColdFusion Functions
Evaluate

Description Evaluates arguments, left to right; returns the result of evaluating the last argument.

Category Dynamic evaluation functions

Syntax Evaluate(string_expression1 [, string_expression2 [, …]])

See also DE (Delay Evaluation), IIf

Parameters

Usage String expressions can be complex. They are complicated to write, because they are
inside a string. If a string expression is double-quoted, double-quotes inside the
expression must be escaped.

Example <!--- This shows the use of DE and Evaluate --->
<html>
<head>
<title>
Evaluate Example
</title>
</head>

<body bgcolor = silver>
<H3>Evaluate Example</H3>

<cfif IsDefined("FORM.myExpression")>
<H3>The Expression Result</H3>

<CFTRY>
<!--- Evaluate the expression --->
<cfset myExpression = Evaluate(FORM.myExpression)>

<!--- Use DE to output the value of the variable, unevaluated --->
<cfoutput>
<I>The value of the expression #Evaluate(DE(FORM.MyExpression))#
is #MyExpression#.</I>
</cfoutput>
...

Parameter Description

string_expression1,
string_expression2

Expressions to evaluate

Alphabetical List of ColdFusion Functions 413
Exp

Description Returns e raised to the power of number. The constant e equals 2.71828182845904,
the base of the natural logarithm.

Category Mathematical functions

Syntax Exp(number)

See also Log, Log10

Parameters

Usage To calculate powers of other bases, use ^ (the exponentiation operator). Exp is the
inverse of Log, the natural logarithm of number.

Example <!--- This example shows how to use Exp --->
<html>
<head>
<title>Exp Example</title>
</head>
<body bgcolor = silver>
<H3>Exp Example</H3>
<cfif IsDefined("FORM.Submit")>
<cfoutput>
<P>Your number, #FORM.number#

#FORM.number# raised to the E power: #exp(FORM.number)#
<cfif FORM.number LTE 0>

You must enter a positive real number to see the natural
logarithm of the number<cfelse>

The natural logarithm of #FORM.number#: #log(FORM.number)#</cfif>
<cfif FORM.number LTE 0>

You must enter a positive real number to see the logarithm
of the number to base 10<cfelse>

The logarithm of #FORM.number# to base 10: #log10(FORM.number)#</cfif>
</cfoutput>
</cfif>
<cfform action = "exp.cfm" method = "POST">
Enter a number to see its value raised to the E power,its
natural logarithm, and the logarithm of number to base 10.
<cfinput type = "Text" name = "number"

message = "You must enter a number"
 validate = "float" required = "No">
<input type = "Submit" name = "Submit">
</cfform>
</body>
</html>

Parameter Description

number Exponent applied to the base e

414 Chapter 3 ColdFusion Functions
ExpandPath

Description Returns a path equivalent to the relative_path appended to the base template path.
Note:

• ExpandPath creates a platform-appropriate path. You can use a slash (/) or
backslash (\) in a relative path.

• The return value contains a trailing slash (or backslash) if the relative path
contains a trailing slash (or backslash).

Category System functions

Syntax ExpandPath(relative_path)

See also FileExists, GetCurrentTemplatePath, GetFileFromPath

Parameters

Example <!--- This example shows the use of ExpandPath --->
<html>
<head>
<title>ExpandPath Example</title>
</head>

<body bgcolor = silver>
<H3>ExpandPath Example</H3>

<cfset thisPath = ExpandPath("*.*")>
<cfset thisDirectory = GetDirectoryFromPath(thisPath)>
<cfoutput>
The current directory is: #GetDirectoryFromPath(thisPath)#

<cfif IsDefined("FORM.yourFile")>
<cfif FORM.yourFile is not "">
<cfset yourFile = FORM.yourFile>

<cfif FileExists(ExpandPath(yourfile))>
<P>Your file exists in this directory. You entered
the correct file name, #GetFileFromPath("#thisPath#/#yourfile#")#
<cfelse>
<P>Your file was not found in this directory:

...

Parameter Description

relative_path A relative path. ExpandPath converts a relative directory
reference (.\ and ..\) to an absolute path. The function throws an
error if this argument or the resulting absolute path is invalid.

Alphabetical List of ColdFusion Functions 415
FileExists

Description Returns YES if the file specified in the argument exists; otherwise, returns NO.

Category System functions

Syntax FileExists(absolute_path)

See also DirectoryExists, ExpandPath, GetTemplatePath

Parameters

Example <!--- This example shows the use of FileExists --->
<html>
<head>
<title>
FileExists Example
</title>
</head>

<body bgcolor = silver>
<H3>FileExists Example</H3>

<cfset thisPath = ExpandPath("*.*")>
<cfset thisDirectory = GetDirectoryFromPath(thisPath)>
<cfoutput>
The current directory is: #GetDirectoryFromPath(thisPath)#
<cfif IsDefined("FORM.yourFile")>
<cfif FORM.yourFile is not "">
<cfset yourFile = FORM.yourFile>

<cfif FileExists(ExpandPath(yourfile))>
<P>Your file exists in this directory. You entered
the correct file name, #GetFileFromPath("#thisPath#/#yourfile#")#
<cfelse>

...

Parameter Description

absolute_path A absolute path

416 Chapter 3 ColdFusion Functions
Find

Description Returns the first index of an occurrence of a substring in a string from a specified
starting position. Returns 0 if substring is not in string. The search is case-sensitive.

Category String functions

Syntax Find(substring, string [, start])

See also FindNoCase, Compare, FindOneOf, REFind, Replace

Parameters

Example ...
<!--- depending upon the action desired, perform
different function --->
<cfswitch expression = "#tag#">

<cfcase value = "find">
<cfset TheAction = Find(FORM.MyString,
 CFHTTP.FileContent, 1)>

</cfcase>
<cfcase value = "findNoCase">

<cfset TheAction = FindNoCase(FORM.MyString,
 CFHTTP.FileContent, 1)>

</cfcase>
<cfcase value = "findOneof">

<cfset TheAction = FindOneOf(FORM.MyString,
 CFHTTP.FileContent, 1)>

</cfcase>
<CFDEFAULTCASE>

<cfset TheAction = Find(FORM.MyString,
 CFHTTP.FileContent, 1)>

</CFDEFAULTCASE>
</cfswitch>
...

Parameter Description

substring String sought

string String to search

start Starting position for the search

Alphabetical List of ColdFusion Functions 417
FindNoCase

Description Returns the first index of an occurrence of a substring in a string from a specified
starting position. Returns 0 if substring is not in string. The search is case-insensitive.

Category String functions

Syntax FindNoCase(substring, string [, start])

See also Find, CompareNoCase, FindOneOf, REFind, Replace

Parameters

Example ...
<!--- depending upon the action desired, perform
different function --->
<cfswitch expression = "#tag#">

<cfcase value = "find">
<cfset TheAction = Find(FORM.MyString,
 CFHTTP.FileContent, 1)>

</cfcase>
<cfcase value = "findNoCase">

<cfset TheAction = FindNoCase(FORM.MyString,
 CFHTTP.FileContent, 1)>

</cfcase>
<cfcase value = "findOneof">

<cfset TheAction = FindOneOf(FORM.MyString,
 CFHTTP.FileContent, 1)>

</cfcase>
<CFDEFAULTCASE>

<cfset TheAction = Find(FORM.MyString,
 CFHTTP.FileContent, 1)>

</CFDEFAULTCASE>
</cfswitch>
...

Parameter Description

substring String sought

string String to search

start Starting position for the search

418 Chapter 3 ColdFusion Functions
FindOneOf

Description Return the first index of the occurrence of a character from set in string. Returns 0 if
no characters are found. The search is case-sensitive.

Category String functions

Syntax FindOneOf(set, string [, start])

See also Find, Compare, REFind

Parameters

Example ...
<!--- depending upon the action desired, perform function --->
<cfswitch expression = "#tag#">

<cfcase value = "find">
<cfset TheAction = Find(FORM.MyString,
 CFHTTP.FileContent, 1)>

</cfcase>
<cfcase value = "findNoCase">

<cfset TheAction = FindNoCase(FORM.MyString,
 CFHTTP.FileContent, 1)>

</cfcase>
<cfcase value = "findOneof">

<cfset TheAction = FindOneOf(FORM.MyString,
 CFHTTP.FileContent, 1)>

</cfcase>
<CFDEFAULTCASE>

<cfset TheAction = Find(FORM.MyString,
 CFHTTP.FileContent, 1)>

</CFDEFAULTCASE>
</cfswitch>
...

Parameter Description

set String that contains one or more characters sought

string String to search

start Starting position for the search

Alphabetical List of ColdFusion Functions 419
FirstDayOfMonth

Description Returns the ordinal (the day’s number in the year) for the first day of a month.

Category Date and time functions

Syntax FirstDayOfMonth(date)

See also Day, DayOfWeek, DayOfWeekAsString, DayOfYear, DaysInMonth, DaysInYear

Parameters

Usage Year values 0 - 29 are interpreted as 21st century dates. Year values 30 - 99 are

interpreted as 20th century dates.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Example <!--- This example shows the use of FirstDayOfMonth --->
<html>
<head>
<title>FirstDayOfMonth Example</title>
</head>

<body bgcolor = silver>
<H3>FirstDayOfMonth Example</H3>

<cfoutput>
The first day of #MonthAsString(Month(Now()))#,
 #Year(Now())# was
 a #DayOfWeekAsString(DayOfWeek(FirstDayOfMonth(Now())))#,
 day #FirstDayOfMonth(Now())# of the year.
</cfoutput>

</body>
</html>

Parameter Description

date A date

420 Chapter 3 ColdFusion Functions
Fix

Description Returns the closest integer less than number, if number is greater than or equal to 0.
Returns the closest integer greater than number, if number is less than 0.

Category Mathematical functions

Syntax Fix(number)

See also Ceiling, Int, Round

Parameters

Example <!--- This example shows the use of Fix --->
<html>
<head>
<title>
Fix Example
</title>
</head>

<body>
<H3>Fix Example</H3>

<P>Fix returns the closest integer less than the number
if the number is greater than or equal to 0. Fix returns the
closest integer greater than the number if number is less than 0.
<cfoutput>
<P>The fix of 3.4 is #fix(3.4)#
<P>The fix of 3 is #fix(3)#
<P>The fix of 3.8 is #fix(3.8)#
<P>The fix of -4.2 is #fix(-4.2)#
</cfoutput>

</body>
</html>

Parameter Description

number A number

Alphabetical List of ColdFusion Functions 421
FormatBaseN

Description Converts number to a string in the base specified by radix.

Category Mathematical functions

Syntax FormatBaseN(number, radix)

See also InputBaseN

Parameters

Example <!--- This example shows FormatBaseN and InputBaseN--->
<html>
<head>
<title>FormatBaseN Example</title>
</head>

<body>
<H3>FormatBaseN Example</H3>

<P>FormatBaseN converts a number to a string in the
base specified by Radix.
<P>
<cfoutput>

FormatBaseN(10,2): #FormatBaseN(10,2)#

FormatBaseN(1024,16): #FormatBaseN(1024,16)#

FormatBaseN(125,10): #FormatBaseN(125,10)#

FormatBaseN(10.75,2): #FormatBaseN(10.75,2)#
</cfoutput>
<H3>InputBaseN Example</H3>
<P>InputBaseN returns the number obtained by converting
a string using the base specified by Radix, an integer ranging
from 2 to 36.

<cfoutput>

InputBaseN("1010",2): #InputBaseN("1010",2)#

InputBaseN("3ff",16): #InputBaseN("3ff",16)#

InputBaseN("125",10): #InputBaseN("125",10)#

InputBaseN(1010,2): #InputBaseN(1010,2)#
</cfoutput>
</body>
</html>

Parameter Description

number Number to convert

radix Base of the result

422 Chapter 3 ColdFusion Functions
GetBaseTagData

Description Returns an object that contains data (variables, scopes, and so on) from an ancestor
tag. By default, returns the closest ancestor. If there is no ancestor by the specified
name, or if the ancestor does not expose data (for example, cfif), an exception is
thrown.

Category Other functions

Syntax GetBaseTagData(tagname [, instancenumber])

See also GetBaseTagList

Parameters

Example <!--- This example illustrates usage of the GetBaseTagData
 function. This is typically used in custom tags. --->
...
<cfif trim(inCustomTag) neq "">

<cfoutput>
Running in the context of a custom
tag named #inCustomTag#.<P>

</cfoutput>
<!--- Get the tag instance data --->
<cfset tagData = GetBaseTagData(inCustomTag)>
<!--- Find out the tag’s execution mode --->
Located inside the
<cfif tagData.thisTag.executionMode neq ’inactive’>

template
<cfelse>

BODY
</cfif>

...

Parameter Description

tagname Required. The ancestor tag name for which the function returns
data.

instancenumber Optional. The number of ancestor levels to jump before
returning data. The default is 1.

Alphabetical List of ColdFusion Functions 423
GetBaseTagList

Description Returns a comma-delimited list of uppercase ancestor tag names. The first element
of the list is the parent tag. If you call GetBaseTagList for a top-level tag, it returns an
empty string.

Category Other functions

Syntax GetBaseTagList()

See also GetBaseTagData

Example <!--- This example illustrates usage of the GetBaseTagList
 function. This is typically used in custom tags. --->
...
<cfif thisTag.executionMode is "start">

<!--- Get the tag context stack
The list will look something like "CFIF,MYTAGNAME..." --->
<cfset ancestorList = GetBaseTagList()>

<!--- Output current tag name --->
<cfoutput>This is custom tag #ListGetAt(ancestorList,2)#</cfoutput>
<P>
<!--- Determine whether this is nested inside a loop --->
<cfset inLoop = ListFindNoCase(ancestorList, "CFLoop")>
<cfif inLoop neq 0>

Running in the context of a CFLoop tag.
</cfif>

...

424 Chapter 3 ColdFusion Functions
GetBaseTemplatePath

Description Returns the fully specified path of the base template.

Category System functions

Syntax GetBaseTemplatePath()

See also GetCurrentTemplatePath, FileExists, ExpandPath

Example <!--- This example uses GetBaseTemplatePath to show
the template path of the current page --->
<html>
<head>
<title>
GetBaseTemplatePath Example
</title>
</head>

<body>
<H3>GetBaseTemplatePath Example</H3>

<P>The template path of the current page is:
<cfoutput>#GetBaseTemplatePath()#</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Functions 425
GetClientVariablesList

Description Returns a list of non-read-only client variables available to a template.

Category Other functions

Syntax GetClientVariablesList()

See also DeleteClientVariable

Usage You can use the list of variables returned by GetClientVariablesList with
ColdFusion list functions, because the returned list is comma-delimited, so it is
compatible with ColdFusion list functions.

Example <!--- This view-only example shows GetClientVariablesList --->
<html>
<head>
<title>GetClientVariablesList Example</title>
</head>

<body>
<!--- this example is view only --->

<H3>GetClientVariablesList Example</H3>

<P>This view-only example deletes a client variable called "User_ID",
if it exists in the list of client variables returned by
GetClientVariablesList().
<P>This example requires the existance of an Application.cfm file
and that client management be in effect.
<!---
<cfset client.somevar = "">
<cfset client.user_id = "">
<P>Client variable list:<cfoutput>#GetClientVariablesList()#</cfoutput>

<cfif ListFindNoCase(GetClientVariablesList(), "User_ID") is not 0>
<!--- delete that variable

<cfset temp = DeleteClientVariable("User_ID")>
<P>Was variable "User_ID" Deleted? <cfoutput>#temp#</cfoutput>

</cfif>

<P>Amended Client variable list:<cfoutput>#GetClientVariablesList()#
 </cfoutput>
--->
</body>
</html>

426 Chapter 3 ColdFusion Functions
GetCurrentTemplatePath

Description Returns the fully specified path of the template that contains the call to this function.

Category System functions

Syntax GetCurrentTemplatePath()

See also GetBaseTemplatePath, FileExists, ExpandPath

Usage This function differs from GetBaseTemplatePath in that it returns the template path
of an included template, if the call is made from a template included with a
cfinclude tag; GetBaseTemplatePath returns the template path of the top-level
template, even if GetBaseTemplatePath is called from an included template.

Example <!--- This example uses GetCurrentTemplatePath to show the template
path of the current page --->
<html>
<head>
<title>
GetCurrentTemplatePath Example
</title>
</head>

<body>
<H3>GetCurrentTemplatePath Example</H3>

<P>The template path of the current page is:
<cfoutput>#GetCurrentTemplatePath()#</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Functions 427
GetDirectoryFromPath

Description Extracts the directory (with a backslash) from a fully specified path.

Category System functions

Syntax GetDirectoryFromPath(path)

See also ExpandPath, GetFileFromPath

Parameters

Example <!--- This example shows the use of GetDirectoryFromPath --->
<html>
<head>
<title>GetDirectoryFromPath Example</title>
</head>

<body bgcolor = silver>
<H3>GetDirectoryFromPath Example</H3>
<cfset thisPath = ExpandPath("*.*")>
<cfset thisDirectory = GetDirectoryFromPath(thisPath)>
<cfoutput>
The current directory is: #GetDirectoryFromPath(thisPath)#
<cfif IsDefined("FORM.yourFile")>
<cfif FORM.yourFile is not "">
<cfset yourFile = FORM.yourFile>

<cfif FileExists(ExpandPath(yourfile))>
<P>Your file exists in this directory. You entered the correct
file name, #GetFileFromPath("#thisPath#/#yourfile#")#
<cfelse>
<P>Your file was not found in this directory:

Here is a list of the other files in this directory:
<!--- use CFDIRECTORY to give the contents of the
snippets directory, order by name and size --->
<CFDIRECTORY DIRECTORY = "#thisDirectory#"
name = "myDirectory"
SORT = "name ASC, size DESC">
<!--- Output the contents of the CFDIRECTORY as a CFTABLE --->
<CFTABLE QUERY = "myDirectory">
<CFCOL HEADER = "NAME:"

TEXT = "#Name#">
<CFCOL HEADER = "SIZE:"

TEXT = "#Size#">

Parameter Description

path Fully specified path (drive, directory, filename, and extension)

428 Chapter 3 ColdFusion Functions
GetException

Description Used with cftry and cfcatch, this function allow you to retrieve a Java exception
object from a Java object. Returns any Java exception object raised by the previous
method call on the Java object.

Category System functions

Syntax getException(object)

Parameters

Usage ColdFusion stores a Java exception object for each method call on a Java object.
Subsequent method calls reset the exception object. To get the current exception
object, you must call getException on the Java object before any other methods are
invoked on the object.

Example <!--- Create the Java object reference --->
<cfobject action=create type=java class=primativetype name=myObj>
<!--- Calls the object’s constructor --->
<cfset void = myObj.init()>
<cftry>
<cfset void = myObj.DoException() >
<Cfcatch type="Any">

<cfset exception=getException(myObj)>
<!--- user can call any valid method on the exception object--->

<cfset message=exception.toString()>
<cfoutput>

Error

I got exception

 The exception message is: #message#

</cfoutput>
</cfcatch>
</cftry>

Parameter Description

object A Java object.

Alphabetical List of ColdFusion Functions 429
GetFileFromPath

Description Extracts a filename from a fully specified path.

Category System functions

Syntax GetFileFromPath(path)

See also ExpandPath, GetCurrentTemplatePath

Parameters

Example <!--- This example shows the use of GetFileFromPath--->
<html>
<head>
<title>GetFileFromPath Example</title>
</head>
<body bgcolor = silver>
<H3>GetFileFromPath Example</H3>

<cfset thisPath = ExpandPath("*.*")>
<cfset thisDirectory = GetDirectoryFromPath(thisPath)>
<cfoutput>
The current directory is: #GetDirectoryFromPath(thisPath)#
<cfif IsDefined("FORM.yourFile")>
<cfif FORM.yourFile is not "">
<cfset yourFile = FORM.yourFile>

<cfif FileExists(ExpandPath(yourfile))>
<P>Your file exists in this directory. You entered
the correct file name, #GetFileFromPath("#thisPath#/#yourfile#")#
<cfelse>
<P>Your file was not found in this directory:

Here is a list of the other files in this directory:
<!--- use CFDIRECTORY to give the contents of the
snippets directory, order by name and size --->
<CFDIRECTORY DIRECTORY = "#thisDirectory#"
name = "myDirectory"
SORT = "name ASC, size DESC">
<!--- Output the contents of the CFDIRECTORY as a CFTABLE --->
<CFTABLE QUERY = "myDirectory">
<CFCOL HEADER = "NAME:"

TEXT = "#Name#">
<CFCOL HEADER = "SIZE:"

TEXT = "#Size#">
...

Parameter Description

path Fully qualified path (drive, directory, filename, and extension)

430 Chapter 3 ColdFusion Functions
GetFunctionList

Description Returns a structure of functions that are available in ColdFusion.

Category System functions

Syntax GetFunctionList()

Example <!---
The following code displays a list of ColdFusion functions.
--->
<cfset fList = GetFunctionList()>
<cfoutput>#StructCount(fList)# functions

</cfoutput>
<CFLOOP COLLECTION = "#fList#" ITEM = "key">

<cfoutput>#key#
</cfoutput>
</CFLOOP>

Alphabetical List of ColdFusion Functions 431
GetHttpRequestData

Description Makes HTTP request headers and body available to CFML pages. Does not take
arguments. Returns a ColdFusion structure. GetHttpRequestData is especially useful
for capturing SOAP request data, which can be delivered in an HTTP header.

Category System functions

Syntax GetHttpRequestData()

Usage The structure returned by GetHttpRequestData contains the following entries:

Note
Use IsBinary(x.content) to determine whether data is binary, and
toString(x.content) to convert data to a string value, if it can be displayed as a
string.

Example This example code shows how GetHttpRequestData can be used to return HTTP
header information.

<cfset x = GetHttpRequestData()>

<cfoutput>
<table cellpadding = "2" cellspacing = "2">
 <tr>
 <TD>HTTP Request item</td>
 <td>Value</td>
 </tr>

<cfloop collection = #x.headers# item = "http_item">
 <tr>
 <td>#http_item#</td>
 <td>#StructFind(x.headers, http_item)#</td>
 </tr>
</cfloop>

Variable Name Description

headers A structure that contains the HTTP Request Headers as value
pairs. This includes custom headers, such as SOAP requests.

content Raw content from the form submitted by the client, in string or
binary format. For content to be considered string data, the FORM
request header "CONTENT_TYPE" must start with "text/" or be
special case "application/x-www-form-urlencoded". Other types are
stored as a binary object.

method A string that contains the CGI variable Request_Method

protocol A string that contains the Server_Protocol CGI variable

432 Chapter 3 ColdFusion Functions
<tr>
 <td>request_method</td>
 <td>#x.method#</td>
</tr>
<tr>
 <td>server_protocol</td>
 <td>#x.protocol#</td>
</tr>
</table>
http_content --- #x.content#
</cfoutput>

Alphabetical List of ColdFusion Functions 433
GetHttpTimeString

Description This function takes one argument, a ColdFusion date/time object, and returns the
time formatted as a string according to the HTTP standard described in RFC 1123.

Category Date and time functions

Syntax GetHttpTimeString(date_time_object)

Parameters

Usage The time in the returned string is Greenwich Mean Time (GMT), consistent with the
HTTP standard.

Example <cfoutput>
#GetHttpTimeString("#Now()#")#

</cfoutput>

Parameter Description

date_time_object A ColdFusion date-time object

434 Chapter 3 ColdFusion Functions
GetLocale

Description Returns the locale for the current request. Locales are determined by the native
operating system. A locale is an encapsulation of the set of attributes that govern the
display and formatting of international date, time, number, and currency values.

Category International functions

Syntax GetLocale()

See also SetLocale

Usage ColdFusion supports the following locales with a default Windows NT installation.

Note
The variable Server.ColdFusion.SupportedLocales is initialized at startup with a
comma-delimited list of the locales that ColdFusion and the operating system
support. GetLocale returns an entry from the list. SetLocale fails if called with a
locale name not on that list.

Example <!--- This example shows GetLocale --->
<html>
<head>
<title>GetLocale Example</title>
</head>

<body>
<H3>GetLocale Example</H3>
<P>GetLocale returns the locale for the current request.
Locales are determined by the native operating system.
<P>A locale is an encapsulation of the set of attributes that
govern the display and formatting of international date, time,
number, and currency values.

Locales Supported by ColdFusion

Dutch (Belgian) French (Canadian) Norwegian (Bokmal)

Dutch (Standard) French (Standard) Norwegian (Nynorsk)

English (Australian) French (Swiss) Portuguese (Brazilian)

English (Canadian) German (Austrian) Portuguese (Standard)

English (New Zealand) German (Standard) Spanish (Mexican)

English (UK) German (Swiss) Spanish (Modern)

English (US) Italian (Standard) Spanish (Standard)

French (Belgian) Italian (Swiss) Swedish

Alphabetical List of ColdFusion Functions 435
<P>The locale for this system is <cfoutput>#GetLocale()#</cfoutput>

</body>
</html>

436 Chapter 3 ColdFusion Functions
GetMetricData

Description On Windows NT, GetMetricData returns system and application metrics, depending
on the value of the mode parameter.

Category System functions

Syntax GetMetricData(mode)

Parameters

Usage On Windows NT, if you use mode = "PERF_MONITOR" the function returns a
ColdFusion structure with the following data fields:

• InstanceName

• PageHits

• ReqQueued

• DBHits

• ReqRunning

• ReqTimedOut

• BytesIn

• BytesOut

• AvgQueueTime

• AvgReqTime

Parameter Description

mode The name of the metric. The metrics that you can check are:

• PERF_MONITOR Returns internal data that is otherwise displayed in
the Windows NT PerfMonitor. To receive this information, you must
turn on the PerfMonitor feature in the ColdFusion Administrator
before executing the function. See the Usage section for details on
the structure that is returned.

• SIMPLE_LOAD Returns an integer value that is computed from the
state of the server’s internal queues, and reflects the overall load on
the server.

• PREV_REQ_TIME Returns the time, in milliseconds, that it took the
server to process the previous request.

• AVG_REQ_TIME Returns the average time, in milliseconds, that it
takes the server to process a request.

The window of time over which the AVG_REQ_TIME value is calculated
is controlled by the following registry setting:
MyComputer\HKEY_LOCL_MACHINE\SOFTWARE\Allaire\ColdFusion\
CurrentVersion\Server\ReqAvgWindowSec.

The default window is 120 seconds. Changing the registry setting to
zero disables this feature and removes overhead associated with
gathering data.

Alphabetical List of ColdFusion Functions 437
• AvgDBTime

• CachePops

Example <!---
This example gets and displays the metric data provided by
Windows NT PerfMonitor.
-->

<cfset pmData = GetMetricData("PERF_MONITOR") >

<cfoutput>
Current PerfMonitor data is: <P>
InstanceName:#pmData.InstanceName# <P>
PageHits:#pmData.PageHits# <P>
ReqQueued: #pmData.ReqQueued# <P>
DBHits: #pmData.DBHits# <P>
ReqRunning: #pmData.ReqRunning# <P>
ReqTimedOut: #pmData.ReqTimedOut# <P>
BytesIn: #pmData.BytesIn# <P>
BytesOut: #pmData.BytesOut# <P>
AvgQueueTime: #pmData.AvgQueueTime# <P>
AvgReqTime: #pmData.AvgReqTime# <P>
AvgDBTime: #pmData.AvgDBTime# <P>
CachePops: #pmData.CachePops# <P>

</cfoutput>

438 Chapter 3 ColdFusion Functions
GetProfileString

Description Returns the value of an entry in an initialization file, or an empty string if the value
does not exist. An initialization file assigns values to configuration variables, also
known as entries, that must be set when the system boots, the operating system
comes up, or an application starts. An initialization file is distinguished from other
files by its .ini suffix; for example, boot.ini, Win32.ini, and setup.ini.

Category System functions

Syntax GetProfileString(iniPath, section, entry)

See also SetProfileString

Parameters

Example <!---This example uses GetProfileString to set the timeout
value in an initialization file. --->
<html>
<head>
<title>GetProfileString Example</title>
</head>
<body bgcolor = "#FFFFD5">

<H3>GetProfileString Example</H3>

This example uses GetProfileString to get the value of timeout in
an initialization file. Enter the full path of your initialization file,
and submit the form.

<!--- This section checks whether the form was submitted.
If it was, this section gets the initialization path and
timeout value of the path and timeout value specified in the form --->
<cfif Isdefined("Form.Submit")>

<cfset IniPath = FORM.iniPath>
<cfset Section = "boot loader">
<cfset timeout = GetProfileString(IniPath, Section, "timeout")>

<H4>Boot Loader</H4>
<!--- If no entry in an initialization file, nothing displays --->

<P>Timeout is set to: <cfoutput>#timeout#</cfoutput>.</P>
</cfif>

Parameter Description

iniPath Fully qualified path (drive, directory, filename, and extension) of the
initialization file; for example, C:\boot.ini

section Section of the initialization file from which you to extract information

entry Name of the value to see

Alphabetical List of ColdFusion Functions 439
<form action = "getprofilestring.cfm" method = "POST">
<hr size = "2" color = "#0000A0">
<table cellspacing = "2" cellpadding = "2" border = "0">
<tr>
 <td>Full Path of Init File</td>
 <td><input type = "Text" name = "IniPath" value = "C:\myboot.ini">
</td>
</tr>
<tr>
 <td><input type = "Submit" name = "Submit" value = "Submit"></td>
 <td></td>
</tr>
</table>

</FORM>
<hr size = "2" color = "#0000A0">

</body>
</html>

440 Chapter 3 ColdFusion Functions
GetTempDirectory

Description Returns the full pathname of a directory, including the trailing slash. The directory
that is returned depends on the account under which ColdFusion is running and
other factors. Before using this function in an application, test to determine the
directory it returns under your account.

Category System functions

Syntax GetTempDirectory()

See also GetTempFile

Example <!--- This example uses GetTempDirectory to find the
temporary directory, and GetTempFile to place a dummy file in it --->
<html>
<head>
<title>
GetTempDirectory Example
</title>
</head>

<body>
<H3>GetTempDirectory Example</H3>

<P>The temporary directory for this
ColdFusion server is <cfoutput>#GetTempDirectory()#</cfoutput>.
<P>We have created a temporary file called:
<cfoutput>#GetTempFile(GetTempDirectory(),"testFile")#</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Functions 441
GetTempFile

Description Creates and returns the name of a temporary file in a directory whose name starts
with (at most) the first three characters of prefix.

Category System functions

Syntax GetTempFile(dir, prefix)

See also GetTempDirectory

Parameters

Example <!--- This example uses GetTempDirectory to find the temporary
directory, and GetTempFile to place a dummy file in it --->
<html>
<head>
<title>
GetTempFile Example
</title>
</head>

<body>
<H3>GetTempFile Example</H3>

<P>The temporary directory for this
ColdFusion Server is <cfoutput>#GetTempDirectory()#</cfoutput>.
<P>We have created a temporary file called:
<cfoutput>#GetTempFile(GetTempDirectory(),"testFile")#</cfoutput>

</body>
</html>

Parameter Description

dir Directory name

prefix Prefix of a temporary file to be created in the directory specified by dir

442 Chapter 3 ColdFusion Functions
GetTemplatePath

Description Returns the fully specified path of the base template.

Note
For backward compatibility, GetTemplatePath is still supported. However,
GetBaseTemplatePath supersedes this function, and should be used in place of it.

Category System functions

Syntax GetTemplatePath()

See also GetBaseTemplatePath, FileExists, ExpandPath

Example <!--- This example uses GetTemplatePath to show
the template path of the current page --->
<html>
<head>
<title>
GetTemplatePath Example
</title>
</head>

<body>
<H3>GetTemplatePath Example</H3>

<P>The template path of the current page is:
<cfoutput>#GetTemplatePath()#</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Functions 443
GetTickCount

Description Returns a millisecond clock counter that can be used for timing sections of CFML
code or other aspects of page processing.

Category Date and time functions

Syntax GetTickCount()

Usage Generate useful timing values by taking differences between the results of
GetTickCount() at successive points of page processing.

Example <!--- This example calls GetTickCount to track execution time --->
<html>
<body>
<!--- Setup timing test --->
<cfset iterationCount = 1000>

<!--- Time an empty loop with this many iterations --->
<cfset tickBegin = GetTickCount()>
<CFLOOP Index = i From = 1 To = #iterationCount#></CFLOOP>
<cfset tickEnd = GetTickCount()>
<cfset loopTime = tickEnd - tickBegin>

<!--- Report --->
<cfoutput>Loop time (#iterationCount# iterations) was: #loopTime#
 milliseconds</cfoutput>

</body>
</html>

444 Chapter 3 ColdFusion Functions
GetTimeZoneInfo

Description Returns a structure that contains time zone information for the computer on which
it is executed. The structure contains four elements with the following keys:

• utcTotalOffset offset of the local time, in minutes, from Universal
Coordinated Time (UTC). A plus sign (+) indicates that a time zone is west of
UTC, such as the time zones in North and South America. A minus sign (-)
indicates that a time zone is east of UTC, such as the time zones in Germany.

• utcHourOffset offset, in hours of local time, from UTC.

• utcMinuteOffset offset, in minutes, after the hours offset is taken into account.
For North America, this is always 0. For countries that are not exactly on the hour
offset, the number is between 0 and 60. For example, standard time in Adelaide,
Australia has an offset of 9 hours and 30 minutes from UTC.

• isDSTOn True if Daylight Savings Time (DST) is on in the host; False if DST is off.

Category Date and time functions

Syntax GetTimeZoneInfo()

See also DateConvert, CreateDateTime, DatePart

Example <html>
<head>
<title>GetTimeZoneInfo Example</title>
</head>
<body bgcolor = silver>
<H3>GetTimeZoneInfo Example</H3>
<!--- This example shows the use of GetTimeZoneInfo --->

<cfoutput>
The local date and time are #now()#.
</cfoutput>

<cfset info = GetTimeZoneInfo()>
<cfoutput>
<P>Total offset in seconds is #info.utcTotalOffset#.</P>
<P>Offset in hours is #info.utcHourOffset#.</P>
<P>Offset in minutes minus the offset in hours is

#info.utcMinuteOffset#.</P>
<P>Is Daylight Savings Time in effect? #info.isDSTOn#.</P>
</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Functions 445
GetToken

Description Returns a token in a string. Default delimiters are spaces, tabs, and newline
characters. If index is greater than the number of tokens in string, GetToken returns
an empty string.

Category String functions

Syntax GetToken(string, index [, delimiters])

See also Left, Right, Mid, SpanExcluding, SpanIncluding

Parameters

Example <!--- This example shows the use of GetToken --->
<html>
<head>
<title>
GetToken Example
</title>
</head>

<body bgcolor = silver>
<H3>GetToken Example</H3>

<cfif IsDefined("FORM.yourString")>
<!--- set delimiter --->
<cfif FORM.yourDelimiter is not "">

<cfset yourDelimiter = FORM.yourDelimiter>
<cfelse>

<cfset yourDelimiter = " ">
</cfif>
<!--- check that number of elements in list is
greater than or equal to the element sought to return --->
<cfif ListLen(FORM.yourString, yourDelimiter) GTE FORM.returnElement>

<cfoutput>
<P>Element #FORM.ReturnElement# in #FORM.yourString#,
delimited by "#yourDelimiter#"

is:#GetToken(FORM.yourString, FORM.returnElement, yourDelimiter)#
</cfoutput>

...

Parameter Description

string A string

index An integer > 0 that indicates position of a token

delimiters String that contains sets of delimiters

446 Chapter 3 ColdFusion Functions
Hash

Description Converts a variable-length string to a 32-byte, hexadecimal string, using the MD5
algorithm. The algorithm is a one-way hash—there is no conversion from the hash
result back to the source string.

Category String functions

Syntax Hash(string)

Parameters

Usage The result of the Hash function can be used for comparison and validation. For
example, a developer can store the hash of a password in a database without
exposing the password. The developer can check the validity of the password with
the following code:

<cfif hash(form.password) is not myQuery.passwordHash>
 <cflocation url = "unauthenticated.cfm">
</cfif>

Example <!--
This code shows how to use Hash for password validation. This
example assumes that the UserID value is passed to this page
with a URL parameter.
-->
<html>
<head>
<title>Hash Example</title>
</head>

<body bgcolor = silver>
<h3>Hash Example</h3>

<cfquery name = "CheckPerson" datasource = "UserData">
SELECT PasswordHash
FROM SecureData
WHERE UserID = <cfqueryparam value = "#UserID#"

cfsqltype = "CF_SQL_CHARVAR">
</cfquery>

<cfif Hash(form.password) is not checkperson.passwordhash>
 <cflocation url = "unauthenticated.cfm">
<cfelse>

...
</cfif>
...

Parameter Description

string A string

Alphabetical List of ColdFusion Functions 447
Hour

Description Returns the ordinal value for the hour, in the range 0 - 23.

Category Date and time functions

Syntax Hour(date)

See also DatePart, Minute, Second

Parameters

Usage Year values 0–29 are interpreted as 21st century dates. Year values 30–99 are

interpreted as 20th century dates.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Example <!--- This example shows the use of Hour, Minute, and Second --->
<html>
<head>
<title>
Hour Example
</title>
</head>

<body bgcolor = silver>
<H3>Hour Example</H3>

<cfoutput>
The time is currently #TimeFormat(Now())#.
We are in hour #Hour(Now())#, Minute #Minute(Now())#
and Second #Second(Now())# of the day.
</cfoutput>

</body>
</html>

Parameter Description

date A date

448 Chapter 3 ColdFusion Functions
HTMLCodeFormat

Description Returns HTML escaped string enclosed in <PRE> and </PRE> tags. Carriage returns
are removed from string, and special characters (> < " &) are escaped.

Category Display and formatting functions

Syntax HTMLCodeFormat(string [, version])

See also HTMLEditFormat

Parameters

Example <!--- This example shows the use of HTMLCodeFormat
and HTMLEditFormat --->

<html>
<head>
<title>
HTMLCodeFormat Example
</title>
</head>

<body bgcolor = silver>
<H3>HTMLCodeFormat Example</H3>

<form action = "HTMLcodeformat.cfm" method = "POST">
Try entering a URL for the tag to return in HTMLCodeFormat
and HTMLEditFormat:
<input type = "Text" size = 25 name = "urladdress"
 value = "http://www.allaire.com">

<input type = "Submit" name = "" value = "get page">
</FORM>

<!--- sets a default value for a url to retrieve --->
<CFPARAM name = "urladdress" DEFAULT = "http://localhost/cfdocs/

index.htm">

<!--- if we have passed a url address in the FORM, we
want to display the passed address --->
<cfif IsDefined("FORM.urladdress") is True>

Parameter Description

string String to be HTML escaped and preformatted

version The HTML version to use. Valid entries are:
• -1 The latest implementation of HTML
• 2.0 HTML 2.0 (Default)

• 3.2 HTML 3.2

Alphabetical List of ColdFusion Functions 449
<!--- do simple error check to avoid crashing the tag --->
<cfif Trim(Form.urladdress) is "" or Trim(Form.urladdress) is "http:/

/">
<!--- if error condition tripped, set alternative --->

<cfset urlAddress = "http://localhost/cfdocs/index.htm">
<H4>because you entered no url or an empty string, the tag
will return the following address: http://localhost/cfdocs/

index.htm</H4>
<cfelse>

<!--- otherwise use address passed from form --->
<cfset urlAddress = FORM.urladdress>

</cfif>
<!--- now use the CFHTTP tag to get the file content
represented by urladdress --->

<CFHTTP URL = "#urladdress#"
method = "GET"
RESOLVEURL = YES>

</CFHTTP>

<cfelse>
<!--- the first time through, retrieve a URL that we know exists --->
<CFHTTP URL = "http://localhost/cfdocs/index.htm"

method = "GET"
RESOLVEURL = YES>

</CFHTTP>
</cfif>

<!--- Now, output the file, including the mimetype and content --->
<H3>Show the file</H3>

<cfoutput>
<P>Here is an example of 255 characters from your file
output in HTMLCodeFormat:
<P>#HTMLCodeFormat(Mid(CFHTTP.FileContent,1,255))#

<P>Here is an example of 255 characters from your file
output in HTMLEditFormat:
<P>#HTMLEditFormat(Mid(CFHTTP.FileContent,1,255))#
</cfoutput>

</body>
</html>

450 Chapter 3 ColdFusion Functions
HTMLEditFormat

Description Returns HTML escaped string. Carriage returns are removed from string, and special
characters (> < " &) are escaped.

Category Display and formatting functions

Syntax HTMLEditFormat(string [, version])

See also HTMLCodeFormat

Parameters

Usage By escaping special characters, this function increases the length of a string. This can
cause unpredictable results when performing certain string functions (Left, Right,
and Mid, for example) against the expanded string.

Example <!--- This example shows the use of HTMLCodeFormat
and HTMLEditFormat --->
<html>
<head>
<title>
HTMLEditFormat Example
</title>
</head>

<body bgcolor = silver>
<H3>HTMLEditFormat Example</H3>

<form action = "HTMLeditformat.cfm" method = "POST">
Try entering a URL for the tag to return in HTMLCodeFormat
and HTMLEditFormat:
<input type = "Text" size = 25 name = "urladdress"
 value = "http://www.allaire.com">

<input type = "Submit" name = "" value = "get page">
</FORM>

<!--- sets a default value for a url to retrieve --->
<CFPARAM name = "urladdress" DEFAULT = "http://localhost/cfdocs/

index.htm">

Parameter Description

string String to be HTML escaped

version The HTML version to use. Valid entries are:
• -1 The latest implementation of HTML
• 2.0 HTML 2.0 (Default)

• 3.2 HTML 3.2

Alphabetical List of ColdFusion Functions 451
<!--- if we have passed a url address in the FORM, we
want to display the passed address --->
<cfif IsDefined("FORM.urladdress") is True>
<!--- do simple error check to avoid crashing the tag --->

<cfif Trim(Form.urladdress) is "" or Trim(Form.urladdress) is "http:/
/">

<!--- if error condition tripped, set alternative --->
<cfset urlAddress = "http://localhost/cfdocs/index.htm">
<H4>because you entered no url or an empty string, the tag
will return the following address:
http://localhost/cfdocs/index.htm</H4>

<cfelse>
<!--- otherwise use address passed from form --->

<cfset urlAddress = "#FORM.urladdress#">
</cfif>

<!--- now use the CFHTTP tag to get the file content
represented by urladdress --->

<CFHTTP URL = "#urladdress#"
method = "GET"
RESOLVEURL = YES>

</CFHTTP>
<cfelse>
<!--- the first time through, retrieve a URL that we know exists --->

<CFHTTP URL = "http://localhost/cfdocs/index.htm"
method = "GET"
RESOLVEURL = YES>

</CFHTTP>
</cfif>

<!--- Now, output the file, including the mimetype and content --->
<H3>Show the file</H3>

<cfoutput>
<P>Here is an example of 255 characters from your file
output in HTMLCodeFormat:
<P>#HTMLCodeFormat(Mid(CFHTTP.FileContent,1,255))#

<P>Here is an example of 255 characters from your file
output in HTMLEditFormat:
<P>#HTMLEditFormat(Mid(CFHTTP.FileContent,1,255))#
</cfoutput>

</body>
</html>

452 Chapter 3 ColdFusion Functions
IIf

Description The function evaluates condition as a Boolean. If the result is TRUE, it returns the
value of Evaluate(string_expression1); otherwise, it returns the value of
Evaluate(string_expression2).

Before using IIf, read the Usage section and Note. IIf is primarily intended for the
conditional processing of dynamic expressions.

For general conditional processing, see cfif/cfelseif/cfelse. For error handling,
see cftry cfcatch.

Category Dynamic evaluation functions

Syntax IIf(condition, string_expression1, string_expression2)

See also DE (Delay Evaluation), Evaluate

Parameters

Usage The IIf function is a shortcut for the following construct:

<cfif condition>
<cfset result = Evaluate(string_expression1)>

<cfelse>
<cfset result = Evaluate(string_expression2)>

</cfif>

returning result. The expressions string_expression1 and string_expression2 must be
string expressions, so that they are not evaluated immediately as the arguments of
IIf. For example:

IIf(y is 0, DE("Error"), x/y)

generates an error if y = 0, because the third argument is the value of x/0 (invalid
expression).

Recall that ColdFusion evaluates string_expression1 and string_expression2. To return
the string itself, use the DE (Delay Evaluation) (delay evaluation) function.

Note
If you use pound signs (#) in string_expression1 or string_expression2, ColdFusion
evaluates the part of the expression in pound signs first. By misusing pound signs,
you can skew the results of the IIf function. In particular, if you use pound signs
around the whole expression in string_expression1, it can cause the function to fail
with the error ’Error Resolving Parameter’ if there is an undefined variable in
string_expression1.

Parameter Description

condition An expression that can be evaluated as a Boolean

string_expression1 String expression to evaluate and return if condition is TRUE

string_expression2 String expression to evaluate and return if condition is FALSE

Alphabetical List of ColdFusion Functions 453
For example, LocalVar is undefined; however, the following logic functions as you
would expect if you do not use pound signs around LocalVal:

<cfoutput>
#IIf(IsDefined("LocalVar"), "LocalVar", DE("The variable is not

defined."))#
</cfoutput>

The output is:

The variable is not defined.

Whereas, the pound signs around LocalVar in the following code cause it to fail with
the error message ’Error Resolving Parameter’, because ColdFusion never evaluates
the original condition IsDefined("LocalVar").

<cfoutput>
#IIf(IsDefined("LocalVar"), DE("#LocalVar#"), DE("The variable

is not defined."))#
</cfoutput>

The error message would be:

Error resolving parameter LOCALVAR

The DE function has no impact on the evaluation of LocalVal, since the pound signs
cause it to be evaluated immediately.

Example <!--- This example shows IIf --->
<html>
<head>
<title>IIf Example</title>
</head>
<body bgcolor = silver>
<H3>IIf Function</H3>
<P>IIf evaluates a condition, and does an Evaluate on string
expression 1 or string expression 2 depending on the Boolean
outcome <I>(TRUE: run expression 1; FALSE: run expression 2)</I>.
</P>
<P>The result of the expression
IIf(Hour(Now()) GT 12,
 DE("It is afternoon or evening"),
 DE("It is morning"))
is:

<cfoutput>
#IIf(Hour(Now()) GT 12,
 DE("It is afternoon or evening"),
 DE("It is morning"))#
</cfoutput>
</P>
</body>
</html>

454 Chapter 3 ColdFusion Functions
IncrementValue

Description Returns integer part of number incremented by one.

Category Mathematical functions

Syntax IncrementValue(number)

See also DecrementValue

Parameters

Example <!--- This shows the use of IncrementValue --->
<html>
<head>
<title>
IncrementValue Example
</title>
</head>

<body>
<H3>IncrementValue Example</H3>

<P>Returns the integer part of a number Incremented by one.

<P>IncrementValue(0): <cfoutput>#IncrementValue(0)#</cfoutput>

<P>IncrementValue("1"): <cfoutput>#IncrementValue("1")#</cfoutput>

<P>IncrementValue(123.35): <cfoutput>#IncrementValue(123.35)#</
cfoutput>

</body>
</html>

Parameter Description

number Number to increment

Alphabetical List of ColdFusion Functions 455
InputBaseN

Description Returns the number obtained by converting string using the base specified by radix,
an integer ranging from 2 to 36.

Category Mathematical functions

Syntax InputBaseN(string, radix)

See also FormatBaseN

Parameters

Example <!--- This example shows FormatBaseN and InputBaseN--->
<html>
<head>
<title>InputBaseN Example</title>
</head>

<body>
<H3>InputBaseN Example</H3>

<P>FormatBaseN converts a number to a string in the
base specified by Radix.
<P>
<cfoutput>

FormatBaseN(10,2): #FormatBaseN(10,2)#

FormatBaseN(1024,16): #FormatBaseN(1024,16)#

FormatBaseN(125,10): #FormatBaseN(125,10)#

FormatBaseN(10.75,2): #FormatBaseN(10.75,2)#
</cfoutput>
<H3>InputBaseN Example</H3>
<P>InputBaseN returns the number obtained by converting
a string using the base specified by Radix, an integer ranging
from 2 to 36.
<cfoutput>

InputBaseN("1010",2): #InputBaseN("1010",2)#

InputBaseN("3ff",16): #InputBaseN("3ff",16)#

InputBaseN("125",10): #InputBaseN("125",10)#

InputBaseN(1010,2): #InputBaseN(1010,2)#
</cfoutput>
</body>
</html>

Parameter Description

string A string representing number in base specified by radix

radix Base of number represented by string in the range 2 to 36

456 Chapter 3 ColdFusion Functions
Insert

Description Inserts a substring in a string after a specified character position. Prepends the
substring if position is equal to 0.

Category String functions

Syntax Insert(substring, string, position)

See also RemoveChars, Len

Parameters

Example <!--- This example shows the use of Insert --->
<html>
<head>
<title>
Insert Example
</title>
</head>
<body bgcolor = silver>
<H3>Insert Example</H3>

<cfif IsDefined("FORM.myString")>
<!--- if the position is longer than the length of
the string, err --->
<cfif FORM.insertPosition GT Len(MyString)>

<cfoutput>
<P>This string only has #Len(MyString)#
characters; therefore, you cannot insert the substring
#FORM.mySubString# at position #FORM.insertPosition#.
</cfoutput>

<cfelse>
<cfoutput>
<P>You inserted the substring #FORM.MySubstring# into the
string #FORM.MyString#, resulting in the following
string:

#Insert(FORM.MySubString, FORM.myString, FORM.insertposition)#
</cfoutput>

...

Parameter Description

substring String to insert

string String into which to inserted

position Integer that indicates the character position in string at which to
insert substring

Alphabetical List of ColdFusion Functions 457
Int

Description Returns the closest integer that is smaller than a number.

Category Mathematical functions

Syntax Int(number)

See also Ceiling, Fix, Round

Parameters

Example <!--- This example shows the use of Int --->
<html>
<head>
<title>
Int Example
</title>
</head>

<body bgcolor = silver>
<H3>Int Example</H3>

<P>Int returns the closest integer smaller than a number.

<P>Int(11.7) : <cfoutput>#Int(11.7)#</cfoutput>
<P>Int(-11.7) : <cfoutput>#Int(-11.7)#</cfoutput>
<P>Int(0) : <cfoutput>#Int(0)#</cfoutput>
</body>
</html>

Parameter Description

number Real number to round down to an integer

458 Chapter 3 ColdFusion Functions
IsArray

Description Returns TRUE if value is an array.

Category Decision functions, Array functions

Syntax IsArray(value [, number])

Parameters

Example <!--- This example shows IsArray --->
<html>
<head>
<title>IsArray Example</title>
</head>

<body>
<H3>IsArray Example</H3>

<!--- Make an array --->
<cfset MyNewArray = ArrayNew(1)>
<!--- set some elements --->
<cfset MyNewArray[1] = "element one">
<cfset MyNewArray[2] = "element two">
<cfset MyNewArray[3] = "element three">
<!--- is it an array? --->
<cfoutput>

<P>Is this an array? #IsArray(MyNewArray)#
<P>It has #ArrayLen(MyNewArray)# elements.
<P>Contents: #ArrayToList(MyNewArray)#

</cfoutput>

</body>
</html>

Parameter Description

value Variable or array name

number Tests whether the array has exactly the specified dimension
Number of elements in value

Alphabetical List of ColdFusion Functions 459
IsAuthenticated

Description Returns TRUE if the user is authenticated for a ColdFusion security context. If you
specify a security context name, IsAuthenticated returns TRUE if the user is
authenticated for it. See the Usage section for crucial information.

Category Decision functions

Syntax IsAuthenticated([security-context-name])

See also cfauthenticate, AuthenticatedContext, AuthenticatedUser, IsAuthorized

Parameters

Usage Before using IsAuthorized, ensure that advanced security is enabled in the
ColdFusion Administrator, and define the security contexts.

Example <!--- This example calls the IsAuthenticated function. --->
<!--- This code is from an Application.cfm file --->
<cfif NOT IsAuthenticated("Allaire")>
 <CFTRY>
 <CFAUTHENTICATE SECURITYCONTEXT = "Allaire" USERname = #user#
 PASSWORD = #pwd#>
 <CFCATCH type = "Security">
 <!--- the message to display --->
 <H3>Authentication error</H3>
 <cfoutput>
 <!--- Display the message. Alternatively, you might place
 code here to define the user to the security context. --->
 <P>#CFCATCH.message#
 </cfoutput>
 </CFCATCH>
 </CFTRY>
</cfif>
<CFAPPLICATION name = "Personnel">
</body>
</html>

Parameter Description

security-context-name Security context name

460 Chapter 3 ColdFusion Functions
IsAuthorized

Description Returns TRUE if the user is authorized to perform an action on a ColdFusion
resource.

Category Decision functions

Syntax IsAuthorized(resourcetype, resourcename [, action])

See also IsAuthenticated

Parameters
Parameter Description

resourcetype String that specifies the type of resource:
• Application
• CFML

• File
• DataSource
• Component

• Collection
• CustomTag
• UserObject

• Function
• User

resourcename String that specifies the name of the resource. The value depends on
the resource type:
• Application name
• CFML tag name

• File name
• Data source name
• Component name

• Verity collection name
• Custom tag name
• Object name

Resourcename is the resource that is protected, not to be confused
with the rule name, which you specify in the ColdFusion
Administrator.

action String that specifies the action for which authorization is requested.
Required for all resource types except Component and CustomTag.

Alphabetical List of ColdFusion Functions 461
Action types

The following table shows the actions associated with each resourcetype.

Usage Before using the IsAuthorized function, ensure that advanced security is enabled in
the ColdFusion Administrator, and define the security contexts.

If you specify throwOnFailure = "Yes" in the cfauthenticate tag, you can enclose
IsAuthorized in a cftry/cfcatch block to handle exceptions programmatically.

Example <!--- This example calls the IsAuthorized function. --->
...
<!--- Is user authorized to select information from Orders? --->
<cfif IsAuthorized("DATASOURCE", "Orders", "select")>
 <cfquery name = "GetList" datasource = "Orders">
 SELECT * FROM Orders
 </cfquery>
 <cfoutput QUERY = "GetList">
 Authorization Succeeded. Order information follows:
 #Customer# - #BalanceDue#

 </cfoutput>
</cfif>
</body>

resourcetype Actions

APPLICATION ALL
USECLIENTVARIABLES

CFML Valid actions for the tag specified by resourcename

FILE READ
WRITE

DATASOURCE ALL
CONNECT
SELECT
INSERT
UPDATE
DELETE
SP (stored procedure)

COMPONENT No actions for this resource type

COLLECTION DELETE
OPTIMIZE
PURGE
SEARCH
UPDATE

CUSTOMTAG No actions for this resource type

USEROBJECT Action specified by the ColdFusion Administrator

Function No actions for this resource type

User No actions for this resource type

462 Chapter 3 ColdFusion Functions
IsBinary

Description Returns TRUE if value is binary; otherwise, returns FALSE.

Category Decision functions

Syntax IsBinary(value)

See also ToBinary, ToBase64, IsNumeric, YesNoFormat

Parameters

Example <!--
This example shows the use of IsBinary. It assumes that another
page in a syndication program passed this page the value of the
variable data_var, which can hold character or binary data. This
example checks whether data_var is binary; if so, it converts the
data to Base64 data.
-->
<head>
<title>
IsBinary Example
</title>
</head>

<body bgcolor = silver>
<H3>IsBinary Example</H3>

<!--
Check whether syndicated data is in binary form, and if it is,
converts it to Base64 so it can be viewed as printable characters.
--->
<cfif IsBinary(data_var)>

<cfset Base64data = ToBase64(data_var)
</cfif>
...

Parameter Description

value A value

Alphabetical List of ColdFusion Functions 463
IsBoolean

Description Returns TRUE if value can be converted to a Boolean; otherwise, FALSE.

Category Decision functions

Syntax IsBoolean(value)

See also IsNumeric, YesNoFormat

Parameters

Example <!--- This example shows the use of IsBoolean --->
<html>
<head>
<title>
IsBoolean Example
</title>
</head>

<body bgcolor = silver>
<H3>IsBoolean Example</H3>

<cfif IsDefined("FORM.theTestValue")>
<cfif IsBoolean(FORM.theTestValue)>
<H3>The expression <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is Boolean</H3>
<cfelse>
<H3>The expression <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is not Boolean</H3>
</cfif>

</cfif>

<form action = "isBoolean.cfm" method = "POST">
<P>Enter an expression, and discover if
it can be evaluated to a Boolean value.

<input type = "Text" name = "TheTestValue" value = "1">
<input type = "Submit" value = "Is it Boolean?" name = "">
</FORM>
</body>
</html>

Parameter Description

value A number or string

464 Chapter 3 ColdFusion Functions
IsCustomFunction

Description Returns TRUE if name can be called as a custom function; otherwise returns FALSE.

Category Decision functions

Syntax IsCustomFunction(name)

Parameters

Example <CFScript>
function myfunc(){ return ""; }
request.myfunc = myfunc;

if(IsCustomFunction(myfunc))
WriteOutput("myfunc is a UDF");

else
WriteOutput("myfunc is NOT a UDF");

if(IsCustomFunction(request.myfunc))
WriteOutput("request.myfuncis a UDF");

else
WriteOutput("request.myfunc is NOT a UDF");

if(IsCustomFunction(yourfunc))
WriteOutput("yourfunc is a UDF");

else
WriteOutput("yourfunc is NOT a UDF");

</CFScript>

<!--- This example shows the use of IsDate --->
<html>
<head>
<title>
IsDate Example
</title>
</head>

<body bgcolor = silver>
<H3>IsDate Example</H3>

<cfif IsDefined("FORM.theTestValue")>
<cfif IsDate(FORM.theTestValue)>
<H3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is a valid date</H3>
<cfelse>
<H3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is not a valid date</H3>

Parameter Description

name The name of a custom function. The parameter value is the
unquoted function name to check.

Alphabetical List of ColdFusion Functions 465
</cfif>
</cfif>

<form action = "isDate.cfm" method = "POST">
<P>Enter a string, and discover if
it can be evaluated to a date value.

<P><input type = "Text" name = "TheTestValue"
 value = "<cfoutput>#Now()#</cfoutput>">
<input type = "Submit" value = "Is it a Date?" name = "">
</FORM>

</body>
</html>

466 Chapter 3 ColdFusion Functions
IsDate

Description Returns TRUE if string can be converted to a date/time value; otherwise, FALSE.
ColdFusion converts the Boolean return value to its string equivalent, "Yes" or "No."
See the Usage section for crucial information.

Category Decision functions

Syntax IsDate(string)

See also ParseDateTime, CreateDateTime, IsNumericDate

Parameters

Usage IsDate checks only the U.S. date format. For other date support, see LSDateFormat.

Year values 0–29 are interpreted as 21st century dates. Year values 30–99 are

interpreted as 20th century dates.

Example <!--- This example shows the use of IsDate --->
<html>
<head>
<title>IsDate Example</title>
</head>
<body bgcolor = silver>
<H3>IsDate Example</H3>
<cfif IsDefined("FORM.theTestValue")>

<cfif IsDate(FORM.theTestValue)>
<H3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is a valid date</H3>
<cfelse>
<H3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is not a valid date</H3>
</cfif>

</cfif>

<form action = "isDate.cfm" method = "POST">
<P>Enter a string, determine whether it can be evaluated to a date

value.
<P><input type = "Text" name = "TheTestValue"
 value = "<cfoutput>#Now()#</cfoutput>">
<input type = "Submit" value = "Is it a Date?" name = "">
</FORM>
</body>
</html>

Parameter Description

string A string value

Alphabetical List of ColdFusion Functions 467
IsDebugMode

Description Returns TRUE if debugging mode is set in the ColdFusion Administrator; FALSE if
debugging mode is disabled.

Category Decision functions

Syntax IsDebugMode()

Example <!--- This example shows the use of IsDebugMode --->
<html>
<head>
<title>
IsDebugMode Example
</title>
</head>

<body bgcolor = silver>
<H3>IsDebugMode Example</H3>

<cfif IsDebugMode()>
 <H3>Debugging has been set in the ColdFusion Administrator</H3>
<cfelse>
 <H3>Debugging is disabled</H3>
</cfif>

</body>
</html>

468 Chapter 3 ColdFusion Functions
IsDefined

Description Evaluates a string value to determine whether the variable named in it exists. Returns
TRUE if the variable is found, FALSE if not found.

IsDefined is an alternative to the ParameterExists function, eliminating the need
for cumbersome expressions used to test for the existence of a variable:

Evaluate("ParameterExists(#var_name#)")

Category Decision functions

Syntax IsDefined("variable_name")

See also Evaluate

Parameters

Example <!--- This example shows the use of IsDefined --->
<html>
<head>
<title>
IsDefined Example
</title>
</head>

<body bgcolor = silver>
<H3>IsDefined Example</H3>

<cfif IsDefined("FORM.myString")>
<P>Because the variable FORM.myString has been defined, we
can now show its contents. This construction allows us to place a FORM
and its resulting action template in the same template, while using
IsDefined to control the flow of template execution.
<P>The value of "FORM.myString" is <I><cfoutput>#FORM.myString#
 </cfoutput></I>
<cfelse>
<P>During the first time through this template, the variable
"FORM.myString" has not yet been defined, so it is not evaluated.
</cfif>
...
</body>
</html>

Parameter Description

variable_name A string value. The name of the variable to test for. The value
must be enclosed in quotation marks.

Alphabetical List of ColdFusion Functions 469
IsLeapYear

Description Returns TRUE if the year is a leap year; otherwise, FALSE.

Category Decision functions

Syntax IsLeapYear(year)

See also DaysInYear

Parameters

Example <!--- This example shows the use of IsLeapYear --->
<html>
<head>
<title>
IsLeapYear Example
</title>
</head>

<body bgcolor = silver>
<H3>IsLeapYear Example</H3>

<cfif IsDefined("FORM.theTestValue")>
<cfif IsLeapYear(FORM.theTestValue)>
<H3>The year value <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is a Leap Year</H3>
<cfelse>
<H3>The year value <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is not a Leap Year</H3>
</cfif>

</cfif>

<form action = "isLeapYear.cfm" method = "POST">
<P>Enter a year value, and find out if it is a valid Leap Year.

<P><input type = "Text" name = "TheTestValue"
 value = "<cfoutput>#Year(Now())#</cfoutput>">
<input type = "Submit" value = "Is it a Leap Year?" name = "">
</FORM>

</body>
</html>

Parameter Description

year Number representing a year

470 Chapter 3 ColdFusion Functions
IsNumeric

Description Returns TRUE if string can be converted to a number; otherwise, FALSE. Supports
numbers in U.S. number format. For international number support, use
LSIsNumeric.

Category Decision functions

Syntax IsNumeric(string)

See also IsBinary

Parameters

Example <!--- This example shows the use of IsNumeric --->
<html>
<head>
<title>IsNumeric Example</title>
</head>

<body bgcolor = silver>
<H3>IsNumeric Example</H3>

<cfif IsDefined("FORM.theTestValue")>
<cfif IsNumeric(FORM.theTestValue)>
<H3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 can be converted to a number</H3>
<cfelse>
<H3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 cannot be converted to a number</H3>
</cfif>

</cfif>

<form action = "isNumeric.cfm" method = "POST">
<P>Enter a string, and discover if it can be evaluated to a numeric

value.

<P><input type = "Text" name = "TheTestValue" value = "123">
<input type = "Submit" value = "Is it a Number?" name = "">
</FORM>

</body>
</html>

Parameter Description

string A string value

Alphabetical List of ColdFusion Functions 471
IsNumericDate

Description Evaluates "real value" of date/time object. Returns TRUE if the number represents
"real value" of the date/time object; otherwise, FALSE.

Category Decision functions

Syntax IsNumericDate(number)

See also IsDate, ParseDateTime

Parameters

Example <!--- This example shows the use of IsNumericDate --->
<html>
<head>
<title>IsNumericDate Example</title>
</head>
<body bgcolor = silver>
<H3>IsNumericDate Example</H3>
<cfif IsDefined("FORM.theTestValue")>
<!--- test if the value is Numeric or a pre-formatted Date value --->

<cfif IsNumeric(FORM.theTestValue) or IsDate(FORM.theTestValue)>
<!--- if this value is a numericDate value, then pass --->

<cfif IsNumericDate(FORM.theTestValue)>
<H3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is a valid numeric date</H3>
<cfelse>
<H3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is not a valid numeric date</H3>
</cfif>

<cfelse>
<H3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is not a valid numeric date</H3>
</cfif>

</cfif>
<form action = "isNumericDate.cfm" method = "POST">
<P>Enter a string, and discover if it can be evaluated to a date value.
<P><input type = "Text" name = "TheTestValue" value =

"<cfoutput>#Now()#
 </cfoutput>">
<input type = "Submit" value = "Is it a Date?" name = "">
</FORM>
</body>
</html>

Parameter Description

number Real number

472 Chapter 3 ColdFusion Functions
IsProtected

Description Returns TRUE if a resource is protected in an authenticated user’s security context.

Category Decision functions

Syntax IsProtected(resourcetype, resourcename [, action])

See also IsAuthorized

Parameters
Parameter Description

resourcetype String that specifies the type of resource:
• Application

• CFML
• File
• DataSource

• Component
• Collection
• CustomTag

• UserObject

resourcename String that specifies the name of the resource. The value depends on
the resource type:

• Application name
• CFML tag name
• File name

• Data source name
• Component name
• Verity collection name

• Custom tag name
• Object name
Resourcename is the resource that is protected, not to be confused
with the rule name, which you specify in the ColdFusion
Administrator.

action String that specifies the action for which authorization is requested.
Required for all resource types except Component and CustomTag.

Alphabetical List of ColdFusion Functions 473
Action types

The following table shows the actions associated with each resource type:.

Usage IsProtected returns true if the resource is protected by a rule in the security context
or sandbox within which a request is processed. An application may have to
determine whether a resource is protected and if the current user is authorized to use
it. If a resource is not protected, IsAuthorized returns true. To determine whether a
resource is explicitly protected with a rule, you must use IsProtected.

Example <!--- This example calls the IsProtected function. --->
...
<!--
The following code checks whether the Orders data source is protected.
If the data source is protected, the code then checks whether the
current user is authorized to select information from the datasource.
-->
<cfif IsProtected("DATASOURCE", "Orders", "select")>

<cfif IsAuthorized("DATASOURCE", "Orders", "select")>
<cfquery name = "GetList" datasource = "Orders">

 SELECT * FROM Orders
 </cfquery>
 <cfoutput QUERY = "GetList">
 Authorization Succeeded. Order information follows:
 #Customer# - #BalanceDue#

resourcetype Actions

APPLICATION ALL
USECLIENTVARIABLES

CFML Valid actions for the tag specified by resourcename

FILE READ
WRITE

DATASOURCE ALL
CONNECT
SELECT
INSERT
UPDATE
DELETE
SP (stored procedure)

COMPONENT No actions for this resource type

COLLECTION DELETE
OPTIMIZE
PURGE
SEARCH
UPDATE

CUSTOMTAG No actions for this resource type

USEROBJECT Action specified in the ColdFusion Administrator

474 Chapter 3 ColdFusion Functions
 </cfoutput>
</cfif>

</cfif>

</body>
</html>

Alphabetical List of ColdFusion Functions 475
IsQuery

Description Returns TRUE if value is a query.

Category Decision functions

Syntax IsQuery(value)

See also QueryAddRow

Parameters

Example <!--- Shows an example of IsQuery and IsSimpleValue --->
<html>
<head>
<title>IsQuery Example</title>
</head>
<body bgcolor = silver>
<H3>IsQuery Example</H3>
<!--- define a variable called "getEmployees" --->
<CFPARAM name = "getEmployees" DEFAULT = "#Now()#">

<P>Before the query is run, the value of GetEmployees is
<cfoutput>#getEmployees#</cfoutput>

<cfif IsSimpleValue(getEmployees)>
<P>getEmployees is currently a simple value
</cfif>
<!--- make a query on the snippets datasource --->
<cfquery name = "getEmployees" datasource = "cfsnippets">
SELECT *
FROM employees
</cfquery>

<P>After the query is run, GetEmployees contains a number of
rows that look like this (display limited to three rows):
<cfoutput QUERY = "GetEmployees" MaxRows = "3">
<PRE>#Emp_ID# #FirstName# #LastName#</PRE>
</cfoutput>
<cfif IsQuery(getEmployees)>
GetEmployees is no longer a simple value, but the name of a query
</cfif>
</body>
</html>

Parameter Description

value Query variable

476 Chapter 3 ColdFusion Functions
IsSimpleValue

Description Returns TRUE if value is a string, number, Boolean, or date/time value.

Category Decision functions

Syntax IsSimpleValue(value)

Parameters

Example <!--- Shows an example of IsQuery and IsSimpleValue --->
<html>
<head>
<title>IsSimpleValue Example</title>
</head>
<body bgcolor = silver>
<H3>IsSimpleValue Example</H3>

<!--- define a variable called "getEmployees" --->
<CFPARAM name = "getEmployees" DEFAULT = "#Now()#">

<P>Before the query is run, the value of GetEmployees is
<cfoutput>#getEmployees#</cfoutput>

<cfif IsSimpleValue(getEmployees)>
<P>getEmployees is currently a simple value
</cfif>
<!--- make a query on the snippets datasource --->
<cfquery name = "getEmployees" datasource = "cfsnippets">
SELECT *
FROM employees
</cfquery>

<P>After the query is run, GetEmployees contains a number of
rows that look like this (display limited to three rows):
<cfoutput QUERY = "GetEmployees" MaxRows = "3">
<PRE>#Emp_ID# #FirstName# #LastName#</PRE>
</cfoutput>

<cfif IsQuery(getEmployees)>
GetEmployees is no longer a simple value, but the name of a query
</cfif>
</body>
</html>

Parameter Description

value Variable or expression

Alphabetical List of ColdFusion Functions 477
IsStruct

Description Returns TRUE if variable is a structure.

Category Structure functions

Syntax IsStruct(variable)

Parameters

Example <!--- This view-only example illustrates usage of IsStruct. --->
<P>This file is similar to addemployee.cfm, which is called by
StructNew, StructClear, and StructDelete. It is an example of a
custom tag used to add employees. Employee information is passed
through the employee structure (the EMPINFO attribute). In UNIX,
you must also add the Emp_ID.
<!---
<cfswitch expression = "#ThisTag.ExecutionMode#">
 <cfcase value = "start">
 <cfif IsStruct(attributes.EMPINFO)>
 <cfoutput>Error. Invalid data.</cfoutput>
 <cfexit method = "ExitTag">
 <cfelse>
 <cfquery name = "AddEmployee" datasource = "cfsnippets">
 INSERT INTO Employees
 (FirstName, LastName, Email, Phone, Department)
 VALUES
 <cfoutput>
 (
 ‘#StructFind(attributes.EMPINFO, "firstname")#’ ,
 ‘#StructFind(attributes.EMPINFO, "lastname")#’ ,
 ‘#StructFind(attributes.EMPINFO, "email")#’ ,
 ‘#StructFind(attributes.EMPINFO, "phone")#’ ,
 ‘#StructFind(attributes.EMPINFO, "department")#’
)
 </cfoutput>
 </cfquery>
 </cfif>
 <cfoutput><hr>Employee Add Complete</cfoutput>
 </cfcase>
</cfswitch> --->

Parameter Description

variable Variable name

478 Chapter 3 ColdFusion Functions
IsWDDX

Description Returns TRUE if the value is a well formed WDDX packet and FALSE if not.

Category Decision functions

Syntax IsWDDX(value)

Parameters

Usage This function processes the WDDX packet specified in value using a validating XML
parser which uses the WDDX DTD (Document Type Definition). If the parser
processes the value without errors, TRUE is returned. If the value is not a well formed
WDDX packet, the function returns FALSE.

You can use this function to validate WDDX packets from unknown sources to
prevent CFWDDX deserialization errors.

Example <cfset packet="
<wddxPacket version=’1.0’>
<header></header>
<data>

<struct>
<var name=’ARRAY’>

<array length=’3’>
<string>one</string>

<string>two</string>
</array>

</var>
<var name=’NUMBER’>

<string>5</string>
</var>
<var name=’STRING’>

<string>hello</string>
</var>
</struct>

</data>
</wddxPacket>"
>

<hr>
<xmp>
<cfoutput>
#packet#
</xmp>
<hr>
IsWDDX() returns #iswddx(packet)#

</cfoutput>
<hr>

Parameter Description

value A WDDX packet.

Alphabetical List of ColdFusion Functions 479
<CFWDDX ACTION="WDDX2CFML"
INPUT=#packet#
OUTPUT="s"
VALIDATE="yes"

480 Chapter 3 ColdFusion Functions
JavaCast

Description Indicates the data type conversion of a ColdFusion variable to pass as an argument
to an overloaded method of a Java object. It should be used only for scalar and string
arguments.

Category String functions

Syntax JavaCast(type, variable)

See also CreateObject, cfobject

Parameters

Usage You use JavaCast after creating a Java object with cfobject, before calling one of its
methods. If the method takes more than one overloaded argument, then you must
call JavaCast for each overloaded argument. JavaCast should be used only when a
method is overloaded, because its arguments can take more than one data type, not
because the method can take a variable number of arguments.

JavaCast cannot be used to cast between complex objects, or to cast to a super-class.
The result of this function should be used only on calls to Java objects. Because there
is no one-to-one correspondence between internally stored ColdFusion types and
Java scalar types, some conversions cannot be performed.

Example Consider that fooClass has a method fooMethod that takes a single argument, which
is overloaded as follows:

public void fooMethod(String arg);
public void fooMethod(int arg);

Within ColdFusion, you use the following code:

<cfobject type = java CLASS = fooClass name = obj>
<!--- ColdFusion may treat this as a string or a real number --->
<cfset x = 33>

<!--- Perform an explicit cast to an int. --->
<cfset myInt = JavaCast("int", x)>
<cfset void = fooMethod(myInt)>

<!--- Perform an explicit cast to a string. --->
<cfset myString = javaCast("String", x)>
<cfset void = fooMethod(myString)>

</cfobject>

Parameter Description

type The data type to which to convert the ColdFusion variable, before
passing it to the Java method. The data types are boolean, int, long,
double, or String.

variable A ColdFusion variable that holds a scalar or string type.

Alphabetical List of ColdFusion Functions 481
JSStringFormat

Description Returns a string that is safe to use with JavaScript.

Category String functions

Syntax JSStringFormat(string)

Parameters

Usage JSStringFormat escapes special JavaScript characters, such as single quote, double
quote, and newline, so you can put arbitrary strings safely into JavaScript.

Example <!---
 This example illustrates use of the JSStringFormat function.
 --->
<html>
<head>
<title>JSStringFormat</title>
</head>

<body>
<H3>JSStringFormat</H3>

<cfset stringValue = "An example string value with a tab chr(8),
a newline (chr10)
and some ""quoted"" ’text’">

<P>This is the string we have created:

<cfoutput>#stringValue#</cfoutput>
</P>
<cfset jsStringValue = JSStringFormat(#stringValue#)>

<!--
Generate an alert from the JavaScript string jsStringValue.
-->
<SCRIPT>
s = "<cfoutput>#jsStringValue#</cfoutput>";
alert(s);
</SCRIPT>
</body>
</html>

Parameter Description

string A string

482 Chapter 3 ColdFusion Functions
LCase

Description Returns string converted to lowercase.

Category String functions

Syntax LCase(string)

See also UCase

Parameters

Example <!--- This example shows the use of LCase --->
<html>
<head>
<title>
LCase Example
</title>
</head>

<body bgcolor = silver>
<H3>LCase Example</H3>

<cfif IsDefined("FORM.sampleText")>
<cfif FORM.sampleText is not "">
<P>Your text, <cfoutput>#FORM.sampleText#</cfoutput>,
returned in lowercase is <cfoutput>#LCase(FORM.sampleText)#

 </cfoutput>.
<cfelse>
<P>Please enter some text.
</cfif>

</cfif>

<form action = "lcase.cfm" method = "POST">
<P>Enter your sample text, and press "submit" to see
the text returned in lowercase:

<P><input type = "Text" name = "SampleText" value = "SAMPLE">

<input type = "Submit" name = "" value = "submit">
</FORM>
</body>
</html>

Parameter Description

string String to convert to lowercase

Alphabetical List of ColdFusion Functions 483
Left

Description Returns the count of characters from the beginning of a string argument.

Category String functions

Syntax Left(string, count)

See also Right, Mid, Len

Parameters

Example <!--- This example shows the use of Left --->
<html>
<head>
<title>Left Example</title>
</head>

<body bgcolor = silver>
<H3>Left Example</H3>

<cfif IsDefined("Form.MyText")>
<!--- if len is 0, then err --->

<cfif Len(FORM.myText) is not 0>
<cfif Len(FORM.myText) LTE FORM.RemoveChars>
<P>Your string <cfoutput>#FORM.myText#</cfoutput>
only has <cfoutput>#Len(FORM.myText)#</cfoutput>
characters. You cannot output the <cfoutput>#FORM.removeChars#
 </cfoutput>
leftmost characters of this string because it is not long enough.
<cfelse>
<P>Your original string: <cfoutput>#FORM.myText#</cfoutput>
<P>Your changed string, showing only the
 <cfoutput>#FORM.removeChars#</cfoutput> leftmost characters:
<cfoutput>#Left(Form.myText, FORM.removeChars)#
</cfoutput>
</cfif>

<cfelse>
<P>Please enter a string
</cfif>

</cfif>
...

Parameter Description

string String from which the leftmost characters are retrieved

count Positive integer; number of characters to return

484 Chapter 3 ColdFusion Functions
Len

Description Returns the length of a string or binary object.

Category String functions

Syntax Len(string or binary object)

See also ToBinary, Left, Right, Mid

Parameters

Example <!--- This example shows the use of Len --->
<html>
<head>
<title>
Len Example
</title>
</head>

<body bgcolor = silver>
<H3>Len Example</H3>

<cfif IsDefined("Form.MyText")>
<!--- if len is 0, then err --->

<cfif Len(FORM.myText) is not 0>
<P>Your string, <cfoutput>"#FORM.myText#"</cfoutput>,
has <cfoutput>#Len(FORM.myText)#</cfoutput> characters.
<cfelse>
<P>Please enter a string of more than 0 characters.
</cfif>

</cfif>

<form action = "len.cfm" method = "POST">
<P>Type in some text to see the length of your string.

<input type = "Text" name = "MyText">

<input type = "Submit" name = "Remove characters">
</FORM>

</body>
</html>

Parameter Description

string A string or binary object

Alphabetical List of ColdFusion Functions 485
ListAppend

Description Returns list with value appended to its last element.

Category List functions

Syntax ListAppend(list, value [, delimiters])

See also ListPrepend, ListInsertAt, ListSetAt

Parameters

Usage When appending an element into a list, ColdFusion inserts a delimiter. If delimiters
contains more than one delimiter, ColdFusion defaults to the first delimiter in the
string, or a comma, if delimiters was omitted.

If you intend to use list functions on strings that are delimited by the conjunction ", "
(comma-space), as is common in HTTP header strings such as the COOKIE header,
we recommend that you specify delimiters to include both comma and space,
because ColdFusion Server does not skip white space. For example,
ListAppend(List, "MyCookie", "," & CHR(32))

Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows ListAppend --->
<html>
<head>
<title>ListAppend Example</title>
</head>
<body>
<H3>ListAppend Example</H3>
<!--- First, query to get some values for our list --->
<cfquery name = "GetParkInfo" datasource = "cfsnippets">
SELECT PARKNAME,CITY,STATE
FROM PARKS WHERE PARKNAME LIKE ‘AL%’
</cfquery>
<cfset temp = ValueList(GetParkInfo.ParkName)>
<cfoutput>
<P>The original list: #temp#
</cfoutput>
<!--- now, append a park name to the list --->
<cfset temp2 = ListAppend(Temp, "ANOTHER PARK", ",")>
...

Parameter Description

list A list

value Number or list to append

delimiters Set of delimiters used in list

486 Chapter 3 ColdFusion Functions
ListChangeDelims

Description Returns list with delimiter characters changed to new_delimiter string.

Category List functions

Syntax ListChangeDelims(list, new_delimiter [, delimiters])

See also ListFirst, ListQualify

Parameters

Example <!--- This example shows ListChangeDelims --->
<html>
<head>
<title>ListChangeDelims Example</title>
</head>

<body>
<H3>ListChangeDelims Example</H3>

<P>ListChangeDelims lets you change the delimiters used in a list.
<!--- First, query to get some values for our list --->
<cfquery name = "GetParkInfo" datasource = "cfsnippets">
SELECT PARKNAME,CITY,STATE
FROMPARKS
WHEREPARKNAME LIKE ‘BA%’
</cfquery>
<cfset temp = #ValueList(GetParkInfo.ParkName)#>
<cfoutput>
<P>The original list: #temp#
</cfoutput>
<!--- now, change the delimiters in the list from "," to
"|:P|"--->
<cfset temp2 = ListChangeDelims(Temp, "|:P|", ",")>
<cfoutput>
<P>The appended list: #temp2#
</cfoutput>

</body>
</html>

Parameter Description

list List of delimiters to change

new_delimiter String to use as a new delimiter

delimiters Set of delimiters used in list

Alphabetical List of ColdFusion Functions 487
ListContains

Description Returns the index of the first item that contains a specified substring. The search is
case-sensitive. If the substring is not found in the list items, it returns zero (0).

Category List functions

Syntax ListContains(list, substring [, delimiters])

See also ListContainsNoCase, ListFind

Parameters

Usage Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--
This example shows differences between ListContains and ListFind
-->
<html>
<head>

<title>ListContains</title>
</head>

<body>
<!--
Create a list composed of the items one, two, three.
-->
<cfset aList = "one">
<cfset aList = ListAppend(aList, "two")>
<cfset aList = ListAppend(aList, "three")>
<P>
Here is the list: <cfoutput>#aList#</cfoutput>
<P>
ListContains checks for the existence of a substring "wo" in
the items in the list.

ListContains

<cfoutput>
The substring "wo" is in Item #ListContains(aList, "wo")# of
the list.
</cfoutput>
<P>
ListFind cannot check for substrings within items; therefore, in the
following code where ListFind in used in place of ListContains,

Parameter Description

list List to search

substring String sought in elements of list

delimiters Set of delimiters used in list

488 Chapter 3 ColdFusion Functions
it will not find the substring "wo" in the list.

ListFind

<cfoutput>
The substring "wo" is in Item #ListFind(aList, "wo")# of
the list.
</cfoutput>
<P>
However, if you specify the entire string two, both ListContains
and ListFind will find it in the second item in the list.

ListContains

<cfoutput>
The string "two" is in Item #ListContains(aList, "two")# of
the list.
</cfoutput>

ListFind

<cfoutput>
The string "two" is in Item #ListFind(aList, "two")# of the list.
</cfoutput>
</body>
</html>

Alphabetical List of ColdFusion Functions 489
ListContainsNoCase

Description Returns the index of the first element of a list that contains a specified substring
within elements. The search is case-insensitive. If no element is found, returns 0.

Category List functions

Syntax ListContainsNoCase(list, substring [, delimiters])

See also ListContains, ListFindNoCase.

Parameters

Usage Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows ListContainsNoCase --->
<html>
<head>
<title>ListContainsNoCase Example</title>
</head>

<body bgcolor = silver>
<H3>ListContainsNoCase Example</H3>

<cfif IsDefined("FORM.letter")>
<!--- First, query to get some values for our list --->
<cfquery name = "GetParkInfo" datasource = "cfsnippets">
SELECT PARKNAME,CITY,STATE
FROM PARKS
WHERE PARKNAME LIKE ‘#FORM.letter#%’
</cfquery>
<cfset tempList = ValueList(GetParkInfo.City)>
<cfif ListContainsNoCase(tempList, FORM.yourCity) is not 0 OR
 FORM.yourCity is "">
<P><cfif FORM.yourCity is "">The list of parks for the letter
 <cfoutput>#FORM.Letter#</cfoutput>

...

Parameter Description

list List to search

substring String sought in elements of list

delimiters Set of delimiters used in list

490 Chapter 3 ColdFusion Functions
ListDeleteAt

Description Returns list with element deleted at the specified position.

Category List functions

Syntax ListDeleteAt(list, position [, delimiters])

See also ListGetAt, ListSetAt, ListLen.

Parameters

Usage ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows ListDeleteAt --->
<html>
<head>
<title>ListDeleteAt Example</title>
</head>
<body>
<H3>ListDeleteAt Example</H3>
<!--- First, query to get some values for our list --->
<cfquery name = "GetParkInfo" datasource = "cfsnippets">
SELECT PARKNAME,CITY,STATE
FROM PARKS
WHERE PARKNAME LIKE ‘CH%’
</cfquery>
<cfset temp = ValueList(GetParkInfo.ParkName)>
<cfset deleted_item = ListGetAt(temp, "3", ",")>
<cfoutput>
<P>The original list: #temp#
</cfoutput>
<!--- now, delete the third item from the list --->
<cfset temp2 = ListDeleteAt(Temp, "3", ",")>
<cfoutput>
<P>The changed list: #temp2#

<I>Note that #deleted_item# is not longer present
at position three of the list.</I>
</cfoutput>
</body>
</html>

Parameter Description

list A list.

position Positive integer that indicates the position of the element to delete.
The starting position in a list is denoted by the number 1, not 0.

delimiters Set of delimiters used in list

Alphabetical List of ColdFusion Functions 491
ListFind

Description Returns the index of the first occurrence of a value within a list. Returns 0 if no value
is found. The search is case-sensitive.

Category List functions

Syntax ListFind(list, value [, delimiters])

See also ListContains, ListFindNoCase

Parameters

Usage Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--
This example shows differences between ListContains and ListFind
-->
<html>
<head>

<title>ListFind/TITLE>
</head>

<body>
<!--
Create a list composed of the items one, two, three.
-->
<cfset aList = "one">
<cfset aList = ListAppend(aList, "two")>
<cfset aList = ListAppend(aList, "three")>
<P>
Here is the list: <cfoutput>#aList#</cfoutput>
<P>
ListContains checks for the existence of a substring "wo" in
the items in the list.

ListContains

<cfoutput>
The substring "wo" is in Item #ListContains(aList, "wo")# of
the list.
</cfoutput>
<P>
ListFind cannot check for substrings within items; therefore, in the
following code where ListFind in used in place of ListContains,

Parameter Description

list List to search

value Number or string to find in the items of the list

delimiters Set of delimiters used in the list

492 Chapter 3 ColdFusion Functions
it will not find the substring "wo" in the list.

ListFind

<cfoutput>
The substring "wo" is in Item #ListFind(aList, "wo")# of
the list.
</cfoutput>
<P>
However, if you specify the entire string two, both ListContains
and ListFind will find it in the second item in the list.

ListContains

<cfoutput>
The string "two" is in Item #ListContains(aList, "two")# of
the list.
</cfoutput>

ListFind

<cfoutput>
The string "two" is in Item #ListFind(aList, "two")# of the list.
</cfoutput>
</body>
</html>

Alphabetical List of ColdFusion Functions 493
ListFindNoCase

Description Returns the index of the first occurrence of a value within a list. Returns 0 if no value
was found. The search is case-insensitive.

Category List functions

Syntax ListFindNoCase(list, value [, delimiters])

See also ListContains, ListFind

Parameters

Usage Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example uses ListFind and ListFindNoCase to
determine whether substring exists in a list --->
...

<cfset temp = ListFindNoCase(myList, FORM.myString)>
<cfif temp is 0>

<H3>An employee with that exact last name was not found</H3>
<cfelse>

<cfoutput>
<P>Employee #ListGetAt(ValueList(SearchEmpLastName.FirstName),

temp)#
#ListGetAt(ValueList(SearchEmpLastName.LastName), temp)#, of the
#ListGetAt(ValueList(SearchEmpLastName.Department), temp)#
Department, can be reached at
#ListGetAt(ValueList(SearchEmpLastName.Phone), temp)#.
<P>This was the first employee found under this case-insensitive
 last name search.
</cfoutput>

</cfif>
</cfif>
</cfif>

</body>
</html>

Parameter Description

list List to search

value Number or string sought among elements of list

delimiters Set of delimiters used in list

494 Chapter 3 ColdFusion Functions
ListFirst

Description Returns the first element of the list.

Category List functions

Syntax ListFirst(list [, delimiters])

See also ListGetAt, ListLast, ListQualify

Parameters

Usage Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows ListFirst, ListLast, and ListRest --->
<html>
<head>
<title>ListFirst Example</title>
</head>

<body>
<H3>ListFirst Example</H3>

<!--- Find a list of users who wrote messages --->
<cfquery name = "GetMessageUser" datasource = "cfsnippets">
SELECT Username, Subject, Posted
FROM Messages
</cfquery>

<cfset temp = ValueList(GetMessageUser.Username)>
<!--- Show the first user in the list --->
<P>The first user in the list is <cfoutput>#ListFirst(temp)#
 </cfoutput>.
<P>The rest of the users in the list are as follows:
<cfoutput>#ListRest(temp)#</cfoutput>.
<P>The last user in the list is <cfoutput>#ListLast(temp)#</cfoutput>

</body>
</html>

Parameter Description

list List whose first element to retrieve

delimiters Set of delimiters used in list

Alphabetical List of ColdFusion Functions 495
ListGetAt

Description Returns the element at a given position.

Category List functions

Syntax ListGetAt(list, position [, delimiters])

See also ListFirst, ListLast, ListQualify, ListSetAt

Parameters

Usage The first position in a list is denoted by the number 1, not 0.

Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows ListGetAt and ListLen --->
<html>
<head>
<title>ListGetAt Example</title>
</head>
<body>
<H3>ListGetAt Example</H3>
<!--- Find a list of users who wrote messages --->
<cfquery name = "GetMessageUser" datasource = "cfsnippets">
SELECTUsername, Subject, Posted
FROM Messages
</cfquery>
<cfset temp = ValueList(GetMessageUser.Username)>
<!--- loop through the list and show it with ListGetAt --->
<H3>This list of usernames who have posted messages numbers
<cfoutput>#ListLen(temp)#</cfoutput> users.</H3>

<CFLOOP From = "1" To = "#ListLen(temp)#" INDEX = "Counter">

<cfoutput>Username #Counter#: #ListGetAt(temp, Counter)#
</cfoutput>

</CFLOOP>

</body>
</html>

Parameter Description

list List whose element to retrieve

position Positive integer; position of the element to retrieve

delimiters Set of delimiters used in list

496 Chapter 3 ColdFusion Functions
ListInsertAt

Description Returns list with value inserted at the specified position.

Category List functions

Syntax ListInsertAt(list, position, value [, delimiters])

See also ListDeleteAt, ListAppend, ListPrepend, ListSetAt

Parameters

Usage When inserting elements into a list, ColdFusion inserts a delimiter. If delimiters
contains more than one delimiter, ColdFusion defaults to the first delimiter in the
string, or a comma, if delimiters was omitted.

If you intend to use list functions on strings that are delimited by the conjunction ", "
(comma-space), as is common in HTTP header strings such as the COOKIE header,
we recommend that you specify delimiters to include both comma and space,
because ColdFusion Server does not skip white space.

Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows ListInsertAt --->
<!--- First, query to get some values for our list. --->
<cfquery name = "GetParkInfo" datasource = "cfsnippets">
SELECT PARKNAME,CITY,STATE
FROM PARKS
WHERE PARKNAME LIKE ‘DE%’
</cfquery>
<cfset temp = ValueList(GetParkInfo.ParkName)>
<cfset insert_at_this_item = ListGetAt(temp, "3", ",")>
<cfoutput>
<P>The original list: #temp#
</cfoutput>
<!--- Now, insert an item at position three. --->
<cfset temp2 = ListInsertAt(Temp, "3", "my Inserted Value", ",")>

Parameter Description

list A list.

position Position in which to insert a value. The first position in a list is
denoted by the number 1, not 0.

value Number or list to insert.

delimiters Set of delimiters used in list.

Alphabetical List of ColdFusion Functions 497
ListLast

Description Returns the last element of the list.

Category List functions

Syntax ListLast(list [, delimiters])

See also ListGetAt, ListFirst

Parameters

Usage Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows ListFirst, ListLast, and ListRest --->
<html>
<head>
<title>ListLast Example</title>
</head>

<body>
<H3>ListLast Example</H3>

<!--- Find a list of users who wrote messages --->
<cfquery name = "GetMessageUser" datasource = "cfsnippets">
SELECT Username, Subject, Posted
FROM Messages
</cfquery>

<cfset temp = ValueList(GetMessageUser.Username)>
<!--- Show the first user in the list --->
<P>The first user in the list is <cfoutput>#ListFirst(temp)#
 </cfoutput>.
<P>The rest of the users in the list is as follows:
<cfoutput>#ListRest(temp)#</cfoutput>.
<P>The last user in the list is <cfoutput>#ListLast(temp)#</cfoutput>

</body>
</html>

Parameter Description

list List whose last element to retrieve

delimiters Set of delimiters used in list

498 Chapter 3 ColdFusion Functions
ListLen

Description Returns the number of elements in the list.

Category List functions

Syntax ListLen(list [, delimiters])

See also ListAppend, ListDeleteAt, ListInsertAt, ListPrepend.

Parameters

Usage Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows ListGetAt and ListLen --->
<html>
<head>
<title>ListLen Example</title>
</head>
<body>
<H3>ListLen Example</H3>

<!--- Find a list of users who wrote messages --->
<cfquery name = "GetMessageUser" datasource = "cfsnippets">
SELECT Username, Subject, Posted
FROM Messages
</cfquery>

<cfset temp = ValueList(GetMessageUser.Username)>
<!--- loop through the list and show it with ListGetAt --->
<H3>This is a list of usernames who have posted messages
<cfoutput>#ListLen(temp)#</cfoutput> users.</H3>

<CFLOOP From = "1" TO = "#ListLen(temp)#" INDEX = "Counter">

<cfoutput>Username #Counter#:
 #ListGetAt(temp, Counter)#</cfoutput>

</CFLOOP>

</body>
</html>

Parameter Description

list A list

delimiters Set of delimiters used in list

Alphabetical List of ColdFusion Functions 499
ListPrepend

Description Returns list with value inserted at the first position, shifting other elements to the
right.

Category List functions

Syntax ListPrepend(list, value [, delimiters])

See also ListAppend, ListInsertAt, ListSetAt

Parameters

Usage When prepending an element to a list, ColdFusion inserts a delimiter. If delimiters
contains more than one delimiter, ColdFusion defaults to the first delimiter in the
string, or a comma, if delimiters was omitted.

If you intend to use list functions on strings that are delimited by the conjunction ", "
(comma-space), as is common in HTTP header strings such as the COOKIE header,
we recommend that you specify delimiters to include both comma and space,
because ColdFusion Server does not skip white space.

Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows ListPrepend --->
...
<!--- First, query to get some values for our list --->
<cfquery name = "GetParkInfo" datasource = "cfsnippets">
SELECT PARKNAME,CITY,STATE
FROM PARKS
WHERE PARKNAME LIKE ‘DE%’
</cfquery>
<cfset temp = ValueList(GetParkInfo.ParkName)>
<cfset first_item = ListFirst(temp)>
<cfoutput>
<P>The original list: #temp#
</cfoutput>
<!--- now, insert an item at position 1--->
<cfset temp2 = ListPrepend(Temp, "my Inserted Value", ",")>
...

Parameter Description

list A list

value Number or list to prepend

delimiters Set of delimiters used in list

500 Chapter 3 ColdFusion Functions
ListQualify

Description Returns a list with a qualifying character around each item in the list, such as double
or single quotes.

Category List functions

Syntax ListQualify(list, qualifier [, delimiters] [, elements])

Parameters

Usage The new list may not preserve all of the delimiters in the list.

Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example uses ListQualify to put quotes around each
 employees full name --->
<html>
<head>
<title>ListQualify Example</title>
</head>

<body bgcolor = "#FFFFD5">

<cfquery name = "GetEmployeeNames" datasource = "cfsnippets">
SELECT FirstName, LastName
FROM Employees
</cfquery>

<H3>ListQualify Example</H3>
<P>This example uses ListQualify to place the full names of the

employees found
in the query within quotation marks.</P>

<cfset myArray = ArrayNew(1)>

<!--- loop through the query and append these names
 successively to the last element --->

Parameter Description

list A list of items or a variable that names a list.

qualifier The character to place at the beginning and end of each item in the list.

delimiters Set of delimiters used in list.

elements The keyword "ALL" or "CHAR." If you specify "ALL," the function
qualifies all items in the list. If you specify "CHAR," the function
qualifiers only items comprised of alphabetic characters.

Alphabetical List of ColdFusion Functions 501
<CFLOOP query = "GetEmployeeNames">
<cfset temp = ArrayAppend(myArray, "#FirstName# #LastName#")>

</CFLOOP>

<!--- sort that array descending alphabetically --->
<cfset myAlphaArray = ArraySort(myArray, "textnocase")>

<!--- show the resulting array as a list --->
<cfset myList = ArrayToList(myArray, ",")>

<cfoutput>
<P>The contents of the unqualified list are as follows:</P>
#myList#

</cfoutput>

<!--- show the resulting alphabetized array as a qualified
 list with single quotes around each full name. --->
<cfset qualifiedList1 = ListQualify(myList,"’",",","CHAR")>

<!--- output the array as a list --->
<cfoutput>

<P>The contents of the qualified list are as follows:</P>
<P>#qualifiedList1#</P>

</cfoutput>

<!--- show the resulting alphabetized array as a qualified
 list with quotation marks around each full name. Note that

 we use " to denote quotation marks because the
 quotation mark character is a control character. --->

<cfset qualifiedList2 = ListQualify(myList,""",",","CHAR")>

<!--- output the array as a list --->
<cfoutput>

<P>The contents of the second qualified list are as follows:</P>
<P>#qualifiedList2#</P>

</cfoutput>
</body>
</html>

502 Chapter 3 ColdFusion Functions
ListRest

Description Returns list without its first element. Returns an empty list (empty string) if list has
only one element.

Category List functions

Syntax ListRest(list [, delimiters])

See also ListFirst, ListGetAt, ListLast

Parameters

Usage Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows ListFirst, ListLast, and ListRest --->
<html>
<head>
<title>ListRest Example</title>
</head>

<body>
<H3>ListRest Example</H3>

<!--- Find a list of users who wrote messages --->
<cfquery name = "GetMessageUser" datasource = "cfsnippets">
SELECT Username, Subject, Posted
FROM Messages
</cfquery>

<cfset temp = ValueList(GetMessageUser.Username)>
<!--- Show the first user in the list --->
<P>The first user in the list is <cfoutput>#ListFirst(temp)#
 </cfoutput>.
<P>The rest of the users in the list is as follows:
<cfoutput>#ListRest(temp)#</cfoutput>.
<P>The last user in the list is <cfoutput>#ListLast(temp)#</cfoutput>
</body>
</html>

Parameter Description

list List whose elements to retrieve

delimiters Set of delimiters used in list

Alphabetical List of ColdFusion Functions 503
ListSetAt

Description Returns list with value assigned to its element at specified position.

Category List functions

Syntax ListSetAt(list, position, value [, delimiters])

See also ListDeleteAt, ListGetAt, ListInsertAt

Parameters

Usage When assigning an element to a list, ColdFusion inserts a delimiter. If delimiters
contains more than one delimiter, ColdFusion defaults to the first delimiter in the
string, or a comma, if delimiters was omitted.

If you intend to use list functions on strings that are delimited by the conjunction ", "
(comma-space), as is common in HTTP header strings such as the COOKIE header,
we recommend that you specify delimiters to include both comma and space,
because ColdFusion Server does not skip white space.

Note
ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows ListSetAt --->
<html>
<head>
<title>ListSetAt Example</title>
</head>

<body>
<H3>ListSetAt Example</H3>

<!--- Find a list of users who wrote messages --->
<cfquery name = "GetMessageUser" datasource = "cfsnippets">
SELECT Username, Subject, Posted
FROM Messages
</cfquery>

<cfset temp = ValueList(GetMessageUser.Subject)>

Parameter Description

list A list.

position A position. The first position in a list is denoted by the number 1.

value A value.

delimiters Set of delimiters.

504 Chapter 3 ColdFusion Functions
<!--- loop through the list and show it with ListGetAt --->
<H3>This is a list of <cfoutput>#ListLen(temp)#</cfoutput>
subjects posted in messages.</H3>

<cfset ChangedItem = ListGetAt(temp, 2, ",")>
<cfset TempToo = ListSetAt(temp, 2, "I changed this subject", ",")>

<CFLOOP From = "1" To = "#ListLen(temptoo)#" INDEX = "Counter">

<cfoutput>(#Counter#) SUBJECT: #ListGetAt(temptoo, Counter)#
</cfoutput>

</CFLOOP>

<P>Note that item 2, "<cfoutput>#changedItem#</cfoutput>", has
been altered to "I changed this subject" using ListSetAt.

</body>
</html>

Alphabetical List of ColdFusion Functions 505
ListSort

Description Sorts and delimits the items in a list according to a sort type and sort order.

Category List functions

Syntax ListSort(list, sort_type [, sort_order] [, delimiter])

Parameters

Usage ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows how to use ListSort--->
<html>
<head>
<title>ListSort Example</title>
</head>

<body>
<H3>ListSort Example</H3>

<!--- Find a list of users who wrote messages --->
<cfquery name = "GetMessageUser" datasource = "cfsnippets">
SELECT Username, Subject, Posted
FROM Messages
</cfquery>

<cfset myList = ValueList(GetMessageUser.UserName)>
<P>Here is the unsorted list. </P>

<cfoutput>
#myList#
</cfoutput>
<P>Here is the list sorted alphabetically:</P>
<cfset sortedList = ListSort(myList, "Text")>

Parameter Description

list List to sort. List items must be separated by commas or another
delimiter.

sort_type The type of sort to execute, among the following sort types:

• Numeric - sorts numbers
• Text - sorts text alphabetically
• Textnocase - sorts text alphabetically. The case is ignored

sort_order The order to follow. You can specify any of the following:

• Asc - (Default) Ascending sort order
• Desc - Descending sort order

delimiter The character(s) used to delimit elements in the list. Default is comma.

506 Chapter 3 ColdFusion Functions
<cfoutput>
#sortedList#
</cfoutput>

<P>Here is a numeric list that is to be sorted in descending order.</P>
<cfset sortedNums = ListSort("12,23,107,19,1,65","Numeric", "Desc")>
<cfoutput>
#sortedNums#
</cfoutput>

<P>Here is a list that must be sorted numerically, since it
contains negative and positive numbers, as well as decimal numbers. </P>

<cfset sortedNums2 = ListSort("23.75;-34,471:100,-9745","Numeric",
"ASC", ";,:")>

<cfoutput>
#sortedNums2#
</cfoutput>

<P>Here is a list to be sorted alphabetically without consideration
of case.</P>

<cfset sortedMix =
ListSort("hello;123,HELLO:jeans,-345,887;ColdFusion:coldfusion",

"TextNoCase", "ASC", ";,:")>

<cfoutput>
#sortedMix#
</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Functions 507
ListToArray

Description Converts a list to an array.

Category List functions

Syntax ListToArray(list [, delimiter])

See also ArrayToList

Parameters

Usage ColdFusion ignores empty list elements; thus, a list that is defined as "a,b,c,,,d" is
treated as a four element list.

Example <!--- This example shows ListToArray --->
<html>
<head>
<title>ListToArray Example</title>
</head>

<body>
<H3>ListToArray Example</H3>

<!--- Find a list of users who wrote messages --->
<cfquery name = "GetMessageUser" datasource = "cfsnippets">
SELECTUsername, Subject, Posted
FROM Messages
</cfquery>

<cfset myList = ValueList(GetMessageUser.UserName)>
<P>My list is a list with <cfoutput>#ListLen(myList)#</cfoutput>
 elements.
<cfset myArrayList = ListToArray(myList)>
<P>My array list is an array with <cfoutput>#ArrayLen(myArrayList)#
 </cfoutput> elements.

</body>
</html>

Parameter Description

list Name of the list variable that contains the elements to use to build an
array. You define a list variable with a CFSET statement. The list
items must be separated by commas or another delimiter.

delimiter The character(s) used to delimit list elements. Default is comma.

508 Chapter 3 ColdFusion Functions
ListValueCount

Description Returns the number of instances of a specified value in a list. The search is
case-sensitive.

Category List functions

Syntax ListValueCount(list, value [, delimiters])

See also ListValueCountNoCase

Parameters

Example <!--- This example uses ListValueCount to find the number
of employees in a department --->
<html>
<head>
<title>ListValueCount Example</title>
</head>

<body bgcolor = "#FFFFD5">

<cfquery name = "SearchByDepartment" datasource = "cfsnippets">
SELECT Department
FROM Employees
</cfquery>

<H3>ListValueCount Example</H3>
<P>This example uses ListValueCount to see how many employees
are in a department.

<form action = "listvaluecount.cfm" method = "POST">
<P>Select a department:</P>

<select name = "departmentName">
<option value = "Accounting">

Accounting
</OPTION>
<option value = "Administration">

Administration
</OPTION>
<option value = "Engineering">

Engineering
</OPTION>
<option value = "Sales">

Sales

Parameter Description

list A list or the name of a list to search.

value The string or number that the function is to find and count.

delimiter Optional. The character(s) used to delimit elements in the list.
The default is a comma.

Alphabetical List of ColdFusion Functions 509
</OPTION>
</select>

<input type = "Submit" name = "Submit" value = "Search Employee List">
</FORM>

<!--- wait to have a string for searching defined --->
<cfif IsDefined("FORM.Submit") and IsDefined("FORM.departmentName")>

<cfset myList = ValueList(SearchByDepartment.Department)>
<cfset numberInDepartment = ListValueCount(myList,

FORM.departmentName)>

<cfif numberInDepartment is 0>
<H3>There are no employees in <cfoutput>#FORM.departmentName#</

cfoutput></H3>
<cfelseIf numberInDepartment is 1>

<cfoutput>
<P>There is only one person in #FORM.departmentName#.
</cfoutput>

<cfelse>
<cfoutput>
<P>There are #numberInDepartment# people in #FORM.departmentName#.
</cfoutput>

</cfif>
</cfif>

</body>
</html>

510 Chapter 3 ColdFusion Functions
ListValueCountNoCase

Description Returns the number of instances of a value in a list. The search is not case-sensitive.

Category List functions

Syntax ListValueCountNoCase(list, value [, delimiters])

See also ListValueCount

Parameters

Example <!--- This example uses ListValueCountNoCase to find the
number of employees in a department --->
<html>
<head>
<title>ListValueCountNoCase Example</title>
</head>

<body bgcolor = "#FFFFD5">

<cfquery name = "SearchByDepartment" datasource = "cfsnippets">
SELECT Department
FROM Employees
</cfquery>

<H3>ListValueCountNoCase Example</H3>
<P>This example uses ListValueCountNoCase to see how many
employees are in a department.

<form action = "listvaluecountnocase.cfm" method = "POST">
<P>Select a department:</P>

<select name = "departmentName">
<option value = "Accounting">

Accounting
</OPTION>
<option value = "Administration">

Administration
</OPTION>
<option value = "Engineering">

Engineering
</OPTION>
<option value = "Sales">

Sales
</OPTION>

Parameter Description

list A list or the name of a list to search.

value The string or number that the function is to find and count.

delimiter Optional. The character(s) used to delimit elements in the list.
The default is a comma.

Alphabetical List of ColdFusion Functions 511
</select>
</select>

<input type = "Submit" name = "Submit" value = "Search Employee List">
</FORM>
<!--- wait to have a string for searching defined --->
<cfif IsDefined("FORM.Submit") and IsDefined("FORM.departmentName")>

<cfset myList = ValueList(SearchByDepartment.Department)>
<cfset numberInDepartment = ListValueCountNoCase(myList,

FORM.departmentName)>

<cfif numberInDepartment is 0>
<H3>There are no employees in <cfoutput>#FORM.departmentName#
</cfoutput></H3>

<cfelseIf numberInDepartment is 1>
<cfoutput>
<P>There is only one person in #FORM.departmentName#.
</cfoutput>

<cfelse>
<cfoutput>
<P>There are #numberInDepartment# people in #FORM.departmentName#.
</cfoutput>

</cfif>
</cfif>

</body>
</html>

512 Chapter 3 ColdFusion Functions
LJustify

Description Returns left-justified string of a field length.

Category String functions

Syntax LJustify(string, length)

See also CJustify, RJustify

Parameters

Example <!--- This example shows how to use LJustify --->
<CFPARAM name = "jstring" DEFAULT = "">

<cfif IsDefined("FORM.justifyString")>
<cfset jstring = Ljustify(FORM.justifyString, 35)>

</cfif>
<html>
<head>
<title>
LJustify Example
</title>
</head>

<body bgcolor = silver>
<H3>LJustify Function</H3>

<P>Enter a string, and it will be left justified within
the sample field

<form action = "ljustify.cfm" method = "POST">
<P><input type = "Text" value = "<cfoutput>#jString#</cfoutput>"
 size = 35 name = "justifyString">

<P><input type = "Submit" name = ""> <input type = "RESET">
</FORM>

</body>
</html>

Parameter Description

string String to left-justify

length Length of field

Alphabetical List of ColdFusion Functions 513
Log

Description Returns the natural logarithm of a number. Natural logarithms are based on the
constant e (2.71828182845904).

Category International functions

Syntax Log(number)

See also Exp, Log10

Parameters

Example <!--- This example shows how to use Log --->
<html>
<head>
<title>Log Example</title>
</head>
<body bgcolor = silver>
<H3>Log Example</H3>

<cfif IsDefined("FORM.number")>
<cfoutput>
<P>Your number, #FORM.number#

#FORM.number# raised to the E power: #exp(FORM.number)#
<cfif FORM.number LTE 0>
You must enter a positive real number to
see the natural logarithm of that number<cfelse>
The natural

logarithm
of #FORM.number#: #log(FORM.number)#</cfif>
<cfif FORM.number LTE 0>
You must enter a positive real number to
see the logarithm of that number to base 10<cfelse>
The logarithm of
#FORM.number# to base 10: #log10(FORM.number)#</cfif>
</cfoutput>
</cfif>

<cfform action = "log.cfm" method = "POST">
Enter a number to see its value raised to the E power,
the natural logarithm of that number, and the logarithm of
number to base 10.
<cfinput type = "Text" name = "number" message = "You must enter a

number"
 validate = "float" required = "No">
<input type = "Submit" name = "">
</cfform>
</body>
</html>

Parameter Description

number Positive real number for which you want the natural logarithm

514 Chapter 3 ColdFusion Functions
Log10

Description Returns the logarithm of number to base 10.

Category International functions

Syntax Log10(number)

See also Exp, Log

Parameters

Example <!--- This example shows how to use Log10 --->
<html>
<head>
<title>
Log10 Example
</title>
</head>

<body bgcolor = silver>
<H3>Log10 Example</H3>

<cfif IsDefined("FORM.number")>
<cfoutput>
<P>Your number, #FORM.number#

#FORM.number# raised to the E power: #exp(FORM.number)#
<cfif FORM.number LTE 0>
You must enter a positive real number to
see the natural logarithm of that number<cfelse>
The natural

logarithm
of #FORM.number#: #log(FORM.number)#</cfif>
<cfif #FORM.number# LTE 0>
You must enter a positive real number to
see the logarithm of that number to base 10<cfelse>
The logarithm of
#FORM.number# to base 10: #log10(FORM.number)#</cfif>
</cfoutput>
</cfif>
<cfform action = "log10.cfm" method = "POST">
Enter a number to find its value raised to the E power, its
natural logarithm, and the logarithm of number to base 10.
<cfinput type = "Text" name = "number" message = "You must enter a

number"
 validate = "float" required = "No">
<input type = "Submit" name = "">
</cfform>
</body>
</html>

Parameter Description

number Positive real number for which you want the logarithm

Alphabetical List of ColdFusion Functions 515
LSCurrencyFormat

Description Returns a currency value using the locale convention. Default value is "local."

Category International functions

Syntax LSCurrencyFormat(number [, type])

See also LSEuroCurrencyFormat

Parameters

Currency output

The following table shows sample currency output for some locales supported by
ColdFusion, in each format type: local, international, and none.

Parameter Description

number The currency value.

type Currency type. Arguments are:
• none For example, 10.00

• local (default) For example, $10.00
• international For example, USD10.00

Locale Format Type Output

Dutch (Belgian) Local: 100.000,00 BF
International: BEF100.000,00
None: 100.000,00

Dutch (Standard) Local: fl 100.000,00
International: NLG100.000,00
None: 100.000,00

English (Australian) Local: $100,000.00
International: AUD100,000.00
None: 100,000.00

English (Canadian) Local: $100,000.00
International: CAD100,000.00
None: 100,000.00

English (New Zealand) Local: $100,000.00
International: NZD100,000.00
None: 100,000.00

English (UK) Local: £100,000.00
International: GBP100,000.00
None: 100,000.00

English (US) Local: $100,000.00
International: USD100,000.00
None: 100,000.00

French (Belgian) Local: 100.000,00 FB
International: BEF100.000,00
None: 100.000,00

516 Chapter 3 ColdFusion Functions
French (Canadian) Local: 100 000,00 $
International: CAD100 000,00
None: 100 000,00

French (Standard) Local: 100 000,00 F
International: FRF100 000,00
None: 100 000,00

French (Swiss) Local: SFr. 100’000.00
International: CHF100’000.00
None: 100’000.00

German (Austrian) Local: öS 100.000,00
International: ATS100.000,00
None: 100.000,00

German (Standard) Local: 100.000,00 DM
International: DEM100.000,00
None: 100.000,00

German (Swiss) Local: SFr. 100'000.00
International: CHF100'000.00
None: 100'000.00

Italian (Standard) Local: L. 10.000.000
International: ITL10.000.000
None: 10.000.000

Italian (Swiss) Local: SFr. 100'000.00
International: CHF100'000.00
None: 100'000.00

Norwegian (Bokmal) Local: kr 100 000,00
International: NOK100 000,00
None: 100 000,00

Norwegian (Nynorsk) Local: kr 100 000,00
International: NOK100 000,00
None: 100 000,00

Portuguese (Brazilian) Local: R$100.000,00
International: BRC100.000,00
None: 100.000,00

Portuguese (Standard) Local: R$100.000,00
International: BRC100.000,00
None: 100.000,00

Spanish (Mexican) Local: $100,000.00
International: MXN100,000.00
None: 100,000.00

Spanish (Modern) Local: 10.000.000 Pts
International: ESP10.000.000
None: 10.000.000

Spanish (Standard) Local: 10.000.000 Pts
International: ESP10.000.000
None: 10.000.000

Swedish Local: 100.000,00 kr
International: SEK100.000,00
None: 100.000,00

Locale Format Type Output (continued)

Alphabetical List of ColdFusion Functions 517
Example <!--- This shows LSCurrencyFormat --->
<html>
<head>
<title>LSCurrencyFormat Example</title>
</head>

<body>
<H3>LSCurrencyFormat Example</H3>

<P>LSCurrencyFormat returns a currency value using
the locale convention. Default value is "local."

<!--- loop through a list of locales and
show currency values for 100,000 units --->
<CFLOOP LIST = "#Server.Coldfusion.SupportedLocales#"
INDEX = "locale" DELIMITERS = ",">

<cfset oldlocale = SetLocale(locale)>

<cfoutput><P><I>#locale#</I>

Local: #LSCurrencyFormat(100000, "local")#

International: #LSCurrencyFormat(100000, "international")#

None: #LSCurrencyFormat(100000, "none")#

<Hr noshade>

</cfoutput>

</CFLOOP>

</body>
</html>

518 Chapter 3 ColdFusion Functions
LSDateFormat

Description Formats the date portion of a date/time value using the locale convention. Like
DateFormat, LSDateFormat returns a formatted date/time value. If no mask is
specified, LSDateFormat returns a date value using the locale-specific format.

Category International functions

Syntax LSDateFormat(date [, mask])

Parameters

Usage When passing date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Example <!--- This shows LSDateFormat --->
<html>
<head>
<title>LSDateFormat Example</title>
</head>

<body>
<H3>LSDateFormat Example</H3>

<P>LSDateFormat formats the date portion of a date/time
value using the locale convention.

Parameter Description

date Date/time object in the range 100 AD–9999 AD.

mask Characters that show how ColdFusion displays the date.
ColdFusion uses two different default masks, depending on the locale.
For a locale where the year is at the end of the date string, the default
mask is: dd-mmm-yy. For a locale that has the year first in dates (such as
Sweden), the default mask is yyyy-mmm-dd.

Options are:
• d Day of the month; digits; no leading zero for single-digit days
• dd Day of the month; digits; leading zero for single-digit days

• ddd Day of the week; three-letter abbreviation
• dddd Day of the week; full name
• m Month; digits; no leading zero for single-digit months

• mm Month; digits; leading zero for single-digit months
• mmm Month; three-letter abbreviation
• mmmm Month; full name

• y Year; last two digits; no leading zero for years less than 10
• yy Year; last two digits; leading zero for years less than 10
• yyyy Year; four digits

• gg Period/era string. Currently ignored. Reserved for future use

Alphabetical List of ColdFusion Functions 519
<!--- loop through a list of locales; show date values for Now()--->
<CFLOOP LIST = "#Server.Coldfusion.SupportedLocales#"
INDEX = "locale" DELIMITERS = ",">

<cfset oldlocale = SetLocale(locale)>

<cfoutput><P><I>#locale#</I>

#LSDateFormat(Now(), "mmm-dd-yyyy")#

#LSDateFormat(Now(), "mmmm d, yyyy")#

#LSDateFormat(Now(), "mm/dd/yyyy")#

#LSDateFormat(Now(), "d-mmm-yyyy")#

#LSDateFormat(Now(), "ddd, mmmm dd, yyyy")#

#LSDateFormat(Now(), "d/m/yy")#

#LSDateFormat(Now())#

<Hr noshade>

</cfoutput>

</CFLOOP>

</body>
</html>

520 Chapter 3 ColdFusion Functions
LSEuroCurrencyFormat

Description Returns a currency value using the convention of the locale and the euro as the
currency symbol. Default value is "local."

Category International functions

Syntax LSEuroCurrencyFormat(currency-number [, type])

See also LSParseEuroCurrency, LSCurrencyFormat, SetLocale

Parameters

Usage LSEuroCurrencyFormat can display the Euro symbol (€) only on Euro-enabled
computers that have Euro-enabled fonts installed.

This function is similar to LSCurrencyFormat except that LSEuroCurrencyFormat
displays the euro currency symbol (€) or the international euro sign (EUR) if you
specify the type as local or international, respectively, and the euro is the accepted
currency of the locale.

Note
The locale is set with the SetLocale function.

Currency output

The following table shows sample currency output for some locales supported by
ColdFusion, in each of the format types: local, international, and none.

Parameter Description

currency-number The currency value.

type Currency type. Arguments are:
• local (Default. For example, 10.00 €)
• international (For example, EUR10.00)

• none (For example, 10.00)

Locale Format Type Output

Dutch (Belgian) Local: 100.000,00 €
International: EUR100.000,00
None: 100.000,00

Dutch (Standard) Local: €100.000,00
International: EUR100.000,00
None: 100.000,00

English (Australian) Local: €100,000.00
International: EUR100,000.00
None: 100,000.00

Alphabetical List of ColdFusion Functions 521
English (Canadian) Local: €100,000.00
International: EUR100,000.00
None: 100,000.00

English (New Zealand) Local: €100,000.00
International: EUR100,000.00
None: 100,000.00

English (UK) Local: €100,000.00
International: EUR100,000.00
None: 100,000.00

English (US) Local: €100,000.00
International: EUR100,000.00
None: 100,000.00

French (Belgian) Local: 100.000,00 €
International: EUR100.000,00
None: 100.000,00

French (Canadian) Local: 100 000,00 €
International: EUR100 000,00
None: 100 000,00

French (Standard) Local: 100 000,00 €
International: EUR100 000,00
None: 100 000,00

French (Swiss) Local: €100’000.00
International: EUR100’000.00
None: 100’000.00

German (Austrian) Local: €100.000,00
International: EUR100.000,00
None: 100.000,00

German (Standard) Local: 100.000,00 €
International: EUR100.000,00
None: 100.000,00

German (Swiss) Local: €100’000.00
International: EUR100’000.00
None: 100’000.00

Italian (Standard) Local: €10.000.000
International: EUR10.000.000
None: 10.000.000

Italian (Swiss) Local: €100’000.00
International: EUR100’000.00
None: 100’000.00

Norwegian (Bokmal) Local: €100 000,00
International: EUR100 000,00
None: 100 000,00

Norwegian (Nynorsk) Local: €100 000,00
International: EUR100 000,00
None: 100 000,00

Locale Format Type Output

522 Chapter 3 ColdFusion Functions
Example <!--- This shows LSEuroCurrencyFormat --->
<html>
<head>
<title>LSEuroCurrencyFormat Example</title>
</head>
<body>
<H3>LSEuroCurrencyFormat Example</H3>

<P>LSEuroCurrencyFormat returns a currency value using
the locale convention. Default value is "local."

<!--- loop through a list of locales and
show currency values for 100,000 units --->
<CFLOOP LIST = "#Server.Coldfusion.SupportedLocales#"
INDEX = "locale" DELIMITERS = ",">

<cfset oldlocale = SetLocale(locale)>

<cfoutput><P><I>#locale#</I>

Local: #LSEuroCurrencyFormat(100000, "local")#

International: #LSEuroCurrencyFormat(100000, "international")#

None: #LSEuroCurrencyFormat(100000, "none")#

<Hr noshade>

</cfoutput>

</CFLOOP>
</body>
</html>

Portuguese (Brazilian) Local: €100.000,00
International: EUR100.000,00
None: 100.000,00

Portuguese (Standard) Local: €100.000,00
International: EUR100.000,00
None: 100.000,00

Spanish (Mexican) Local: €100,000.00
International: EUR100,000.00
None: 100,000.00

Spanish (Modern) Local: 10.000.000 €
International: EUR10.000.000
None: 10.000.000

Spanish (Standard) Local: 10.000.000 €
International: EUR10.000.000
None: 10.000.000

Swedish Local: 100.000,00 €
International: EUR100.000,00
None: 100.000,00

Locale Format Type Output

Alphabetical List of ColdFusion Functions 523
LSIsCurrency

Description Checks whether a string is a locale-specific currency string. Returns TRUE if string is
a currency string, FALSE otherwise.

Category International functions

Syntax LSIsCurrency(string)

Parameters

Example <!--- This example shows LSIsCurrency --->
<html>
<head>
<title>LSIsCurrency Example</title>
</head>

<body bgcolor = silver>
<H3>LSIsCurrency Example</H3>

<cfif IsDefined("FORM.locale")>
<!--- if locale is defined, set locale to that entry --->
<cfset NewLocale = SetLocale(FORM.locale)>

<P>Is the value "<cfoutput>#FORM.myValue#</cFOUTPUT>"
a proper currency value for <cfoutput>#GetLocale()#</cfoutput>?
<P>Answer: <cfoutput>#LSIsCurrency(FORM.myValue)#</cfoutput>
</cfif>

<P>
<form action = "LSIsCurrency.cfm" method = "POST">
<P>Select a locale for which you would like to check
a currency value:
<!--- check the current locale for server --->
<cfset serverLocale = GetLocale()>
...

Parameter Description

string A locale-specific currency string

524 Chapter 3 ColdFusion Functions
LSIsDate

Description Like the IsDate function, LSIsDate returns TRUE if string can be converted to a
date/time value in the current locale, FALSE otherwise.

Category International functions

Syntax LSIsDate(string)

Parameters

Usage Years less than 100 are interpreted as 20th century dates.

Example <!--- This example shows LSIsDate --->
<html>
<head>
<title>LSIsDate Example</title>
</head>

<body bgcolor = silver>
<H3>LSIsDate Example</H3>

<cfif IsDefined("FORM.locale")>
<!--- if locale is defined, set locale to that entry --->
<cfset NewLocale = SetLocale(FORM.locale)>

<P>Is the value "<cfoutput>#FORM.myValue#</cFOUTPUT>"
a proper date value for <cfoutput>#GetLocale()#</cfoutput>?

<P>Answer: <cfoutput>#LSIsDate(FORM.myValue)#</cfoutput>
</cfif>

<P>
<form action = "LSIsDate.cfm" method = "POST">
<P>Select a locale for which you would like to check
a date value:
<!--- check the current locale for server --->
<cfset serverLocale = GetLocale()>
...

Parameter Description

string A string value

Alphabetical List of ColdFusion Functions 525
LSIsNumeric

Description Like the IsNumeric function, LSIsNumeric returns TRUE if string can be converted to
a number in the current locale; otherwise, FALSE.

Category International functions

Syntax LSIsNumeric(string)

Parameters

Example <!--- This example shows LSIsNumeric --->
<html>
<head>
<title>LSIsNumeric Example</title>
</head>

<body bgcolor = silver>
<H3>LSIsNumeric Example</H3>

<cfif IsDefined("FORM.locale")>
<!--- if locale is defined, set locale to that entry --->
<cfset NewLocale = SetLocale(FORM.locale)>

<P>Is the value "<cfoutput>#FORM.myValue#</cFOUTPUT>"
a proper numeric value for <cfoutput>#GetLocale()#</cfoutput>?

<P>Answer: <cfoutput>#LSIsNumeric(FORM.myValue)#</cfoutput>
</cfif>

<P>
<form action = "LSIsNumeric.cfm" method = "POST">

<P>Select a locale for which you would like to check
a numeric value:
...

Parameter Description

string Any string value

526 Chapter 3 ColdFusion Functions
LSNumberFormat

Description Formats a number using the locale convention. If mask is omitted, the number is
formatted as an integer.

Category International functions

Syntax LSNumberFormat(number [, mask])

Parameters

LSNumberFormat Mask Characters

The following table lists the LSNumberFormat mask characters.

Parameter Description

number The number to format

mask LSNumberFormat mask characters apply, except that ($) dollar,
(,) comma, and (.) dot are mapped to their locale-specific
counterparts

Character Meaning

_ (underscore) Optional digit placeholder.

9 Optional digit placeholder. Same as _, but shows decimal places
more clearly.

. Specifies the location of a mandatory decimal point.

0 Located to the left or right of a mandatory decimal point, to force
padding with zeros.

() Places parentheses around the mask if the number is less than 0.

+ Places + in front of positive numbers, - (minus sign) in front of
negative numbers.

- Place " " (space) in front of positive, - (minus sign) in front of
negative numbers.

, Separates thousands with commas.

L,C Specifies left-justify or center-justify a number within the width of
the mask column. L or C must appear as the first character of the
mask. By default, numbers are right-justified.

$ Places a dollar sign in front of the formatted number. $ must
appear as the first character of the mask.

^ Separates left from right formatting.

Alphabetical List of ColdFusion Functions 527
Note
If you do not specify a sign for the mask, positive and negative numbers do not align
in columns. If you expect to display positive and negative numbers in your
application, use a space or - (hyphen) to force a space in front of positive numbers
and a minus sign in front of negative numbers.

Usage The position of codes in format masks determines where they codes take effect. For
example, if you place a dollar sign character at the far left of a format mask,
ColdFusion displays a dollar sign at the left edge of the formatted number. If you
separate the dollar sign on the left edge of the format mask by at least one
underscore, ColdFusion displays the dollar sign just to the left of the digits in the
formatted number.

In the examples below, the numbers under the masks and the formatted output are
used to show the positions of characters.

The positioning can also be used to show where to place a minus sign for negative
numbers:

There are four positions for a code character: far left, near left, near right, and far
right. The left and right positions are determined by the side of the decimal point the
code character is shown on. For formats that do not have a fixed number of decimal
places, you can use a ^ (caret) to separate the left fields from the right.

Whether the code is placed in the far or near position is determined by the use of _
(underscore). Most code characters’ effect is determined by the field they are located
in. The following example shows how to use the field to determine exactly where to
place parentheses to display negative numbers:

Number Mask Result

4.37 $____.__ "$ 4.37"

4.37 _$___.__ " $4.37"

12345678 12345678

Number Mask Result

-4.37 -____.__ "- 4.37"

-4.37 _-___.__ " -4.37"

12345678 12345678

Number Mask Result

3.21 C(__^__) "(3.21)"

3.21 C__(^__) " (3.21)"

3.21 C(__^)__ "(3.21) "

528 Chapter 3 ColdFusion Functions
Example <!--- This shows LSNumberFormat --->
<html>
<head>
<title>LSNumberFormat Example</title>
</head>

<body>
<H3>LSNumberFormat Example</H3>

<P>LSNumberFormat returns a number value using
the locale convention.

<!--- loop through a list of locales and
show number values --->
<CFLOOP LIST = "#Server.Coldfusion.SupportedLocales#"
INDEX = "locale" DELIMITERS = ",">

<cfset oldlocale = SetLocale(locale)>
<cfoutput><P><I>#locale#</I>

#LSNumberFormat(-1234.5678, "_________")#

#LSNumberFormat(-1234.5678, "_________.___")#

#LSNumberFormat(1234.5678, "_________")#

#LSNumberFormat(1234.5678, "_________.___")#

#LSNumberFormat(1234.5678, "$_(_________.___)")#

#LSNumberFormat(-1234.5678, "$_(_________.___)")#

#LSNumberFormat(1234.5678, "+_________.___")#

#LSNumberFormat(1234.5678, "-_________.___")#

<Hr noshade>

</cfoutput>
</CFLOOP>

</body>
</html>

3.21 C__(^)__ " (3.21) "

12345678 12345678

Number Mask Result

Alphabetical List of ColdFusion Functions 529
LSParseCurrency

Description Converts a locale-specific currency string to a number. Attempts conversion through
each of the default currency formats (none, local, international). Returns the number
matching the value of string.

Category International functions

Syntax LSParseCurrency(string)

See also LSCurrencyFormat, LSParseEuroCurrency

Parameters

Currency output

The following table shows sample currency output for some locales supported by
ColdFusion in each of the format types: local, international, and none.

Parameter Description

string The locale-specific string to convert to a number

Locale Format Type Output

Dutch (Belgian) Local: 100.000,00 BF
International: BEF100.000,00
None: 100.000,00

Dutch (Standard) Local: fl 100.000,00
International: NLG100.000,00
None: 100.000,00

English (Australian) Local: $100,000.00
International: AUD100,000.00
None: 100,000.00

English (Canadian) Local: $100,000.00
International: CAD100,000.00
None: 100,000.00

English (New Zealand) Local: $100,000.00
International: NZD100,000.00
None: 100,000.00

English (UK) Local: £100,000.00
International: GBP100,000.00
None: 100,000.00

English (US) Local: $100,000.00
International: USD100,000.00
None: 100,000.00

French (Belgian) Local: 100.000,00 FB
International: BEF100.000,00
None: 100.000,00

French (Canadian) Local: 100 000,00 $
International: CAD100 000,00
None: 100 000,00

530 Chapter 3 ColdFusion Functions
French (Standard) Local: 100 000,00 F
International: FRF100 000,00
None: 100 000,00

French (Swiss) Local: SFr. 100’000.00
International: CHF100’000.00
None: 100’000.00

German (Austrian) Local: öS 100.000,00
International: ATS100.000,00
None: 100.000,00

German (Standard) Local: 100.000,00 DM
International: DEM100.000,00
None: 100.000,00

German (Swiss) Local: SFr. 100'000.00
International: CHF100'000.00
None: 100'000.00

Italian (Standard) Local: L. 10.000.000
International: ITL10.000.000
None: 10.000.000

Italian (Swiss) Local: SFr. 100'000.00
International: CHF100'000.00
None: 100'000.00

Norwegian (Bokmal) Local: kr 100 000,00
International: NOK100 000,00
None: 100 000,00

Norwegian (Nynorsk) Local: kr 100 000,00
International: NOK100 000,00
None: 100 000,00

Portuguese (Brazilian) Local: R$100.000,00
International: BRC100.000,00
None: 100.000,00

Portuguese (Standard) Local: R$100.000,00
International: BRC100.000,00
None: 100.000,00

Spanish (Mexican) Local: $100,000.00
International: MXN100,000.00
None: 100,000.00

Spanish (Modern) Local: 10.000.000 Pts
International: ESP10.000.000
None: 10.000.000

Spanish (Standard) Local: 10.000.000 Pts
International: ESP10.000.000
None: 10.000.000

Swedish Local: 100.000,00 kr
International: SEK100.000,00
None: 100.000,00

Locale Format Type Output

Alphabetical List of ColdFusion Functions 531
Example <!--- This example shows LSParseCurrency --->
<html>
<head>
<title>LSParseCurrency Example</title>
</head>

<body>
<H3>LSParseCurrency Example</H3>

<P>LSParseCurrency coverts a local-specific currency
string to a number. Attempts conversion through each of
the three default currency formats.

<!--- loop through a list of locales and
show currency values for 123,456 units --->
<CFLOOP LIST = "#Server.Coldfusion.SupportedLocales#"
INDEX = "locale" DELIMITERS = ",">

<cfset oldlocale = SetLocale(locale)>
<cfoutput><P><I>#locale#</I>

Local: #LSCurrencyFormat(123456, "local")#

Currency Number:

#LSParseCurrency(LSCurrencyFormat(123456,"local"))#

International: #LSCurrencyFormat(123456, "international")#

None: #LSCurrencyFormat(123456, "none")#

<Hr noshade>

</cfoutput>
</CFLOOP>

</body>
</html>

532 Chapter 3 ColdFusion Functions
LSParseDateTime

Description A locale-specific version of the ParseDateTime function, except that there is no
option for POP date/time object parsing. Returns a date/time object.

International functions

Syntax LSParseDateTime(date/time-string)

See also ParseDateTime, SetLocale

Parameters

Usage When passing a date/time value for the English (US) locale, the date/time string can

be in any of the following forms:

If you specify a year in the date, specify the full year.

If the date is formatted for a locale other than the English (US) locale, add or subtract
the conversion time.

Year values 0 - 29 are interpreted as 21st century dates. Year values 30 - 99 are

interpreted as 20th century dates.

Note
LSParseDateTime does not accept POP dates, nor does it convert dates to Greenwich
Mean Time.

Example <!--- This shows LSParseDateTime --->
<html>
<head>
<title>LSParseDateTime Example</title>
</head>

Parameter Description

date/time-string String to convert to date/time object. The string must be in a
form that is readable in the current locale setting. By default, the
locale is set to English (US).

date/time Composition Example

dd mmmm yyyy "25 January 1999"

hh:mm:ss "8:30:00"

hh:mm:ss "20:30:00"

mmmm dd, yyyy hh:mm:ss "January 25, 1999 8:30:00"

hh:mm:ss mmm. dd, yyyy "8:30:00 Jan. 25, 1999"

m/dd/yyyy hh:mm:ss "1/25/1999 8:30:00"

Alphabetical List of ColdFusion Functions 533
<body>
<H3>LSParseDateTime Example</H3>

<P>LSParseDateTime returns a locale-specific date/time
object.

<!--- loop through a list of locales and
show date values for Now()--->
<CFLOOP LIST = "#Server.Coldfusion.SupportedLocales#"
INDEX = "locale" DELIMITERS = ",">

<cfset oldlocale = SetLocale(locale)>
<cfoutput><P><I>#locale#</I>

<P>Locale-specific formats:

#LSDateFormat(Now(), "mmm-dd-yyyy")# #LSTimeFormat(Now())#

#LSDateFormat(Now(), "mmmm d, yyyy")# #LSTimeFormat(Now())#

#LSDateFormat(Now(), "mm/dd/yyyy")# #LSTimeFormat(Now())#

#LSDateFormat(Now(), "d-mmm-yyyy")# #LSTimeFormat(Now())#

#LSDateFormat(Now(), "ddd, mmmm dd, yyyy")#

#LSTimeFormat(Now())#

#LSDateFormat(Now(), "d/m/yy")# #LSTimeFormat(Now())#

#LSDateFormat(Now())# #LSTimeFormat(Now())#

<P>Standard Date/Time:
#LSParseDateTime("#LSDateFormat(Now())# #LSTimeFormat(Now())#")#

<Hr noshade>
</cfoutput>

</CFLOOP>
</body>
</html>

534 Chapter 3 ColdFusion Functions
LSParseEuroCurrency

Description Converts a locale-specific currency string that contains the Euro symbol (€) or sign
(EUR) to a number. Attempts conversion through each of the default currency
formats (none, local, international). Returns the number that matches the value of
string.

Category International functions

Syntax LSParseEuroCurrency(currency-string)

See also LSParseCurrency, LSEuroCurrencyFormat, SetLocale

Parameters

Usage The LSParseEuroCurrency function can read the Euro symbol (€) only on
Euro-enabled computers that have Euro-enabled fonts installed.

This function is similar to LSParseCurrency, except LSParseEuroCurrency parses
only the Euro currency symbol (€) or the international Euro sign (EUR), not other
currency symbols, such as the dollar sign ($) or the pound sign (£).

Example <!--- This example shows LSParseEuroCurrency --->
<html>
<head>
<title>LSParseEuroCurrency Example</title>
</head>
<body>
<H3>LSParseEuroCurrency Example</H3>

<P>LSParseEuroCurrency converts a locale-specific currency
string to a number. Attempts conversion through each of
the three default currency formats.

<!---
Loop through a list of locales and
show currency values for 123,456 units.
--->

<CFLOOP LIST = "#Server.Coldfusion.SupportedLocales#"
INDEX = "locale" DELIMITERS = ",">

<cfset oldlocale = SetLocale("#locale#")>
<cfoutput><P><I>#locale#</I>

Local: #LSEuroCurrencyFormat(123456, "local")#

Currency Number:
#LSParseEuroCurrency("EUR123456")#

International: #LSEuroCurrencyFormat(123456, "international")#

None: #LSEuroCurrencyFormat(123456, "none")#

Parameter Description

currency-string The locale-specific string to convert to a number

Alphabetical List of ColdFusion Functions 535
<Hr noshade>
</cfoutput>

</CFLOOP>
</body>
</html>

536 Chapter 3 ColdFusion Functions
LSParseNumber

Description Converts a locale-specific string to a number. Returns the number that matches the
value of string.

Category International functions

Syntax LSParseNumber(string)

Parameters

Example <!--- This shows LSParseNumber --->
<html>
<head>
<title>LSParseNumber Example</title>
</head>

<body>
<H3>LSParseNumber Example</H3>

<P>LSParseNumber converts a locale-specific string to a
number. Returns the number matching the value of string.

<!--- loop through a list of locales and show number values --->
<CFLOOP LIST = "#Server.Coldfusion.SupportedLocales#"
INDEX = "locale" DELIMITERS = ",">

<cfset oldlocale = SetLocale(locale)>

<cfoutput><P><I>#locale#</I>

#LSNumberFormat(-1234.5678, "_________")#

#LSNumberFormat(-1234.5678, "_________.___")#

#LSNumberFormat(1234.5678, "_________")#

#LSNumberFormat(1234.5678, "_________.___")#

#LSNumberFormat(1234.5678, "$_(_________.___)")#

#LSNumberFormat(-1234.5678, "$_(_________.___)")#

#LSNumberFormat(1234.5678, "+_________.___")#

#LSNumberFormat(1234.5678, "-_________.___")#

The actual number: #LSParseNumber
 (LSNumberFormat(1234.5678, "_________"))#

<Hr noshade>

</cfoutput>
</CFLOOP>
</body>
</html>

Parameter Description

string String to convert to a number

Alphabetical List of ColdFusion Functions 537
LSTimeFormat

Description Returns a custom-formatted time value using the locale convention.

Category International functions

Syntax LSTimeFormat(time [, mask])

See also LSParseDateTime

Parameters

Usage When passing date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Example <!--- This shows LSTimeFormat --->
<html>
<head>
<title>LSTimeFormat Example</title>
</head>

<body>
<H3>LSTimeFormat Example</H3>

<P>LSTimeFormat returns a time value using
the locale convention.

<!--- loop through a list of locales and show time values --->
<CFLOOP LIST = "#Server.Coldfusion.SupportedLocales#"
INDEX = "locale" DELIMITERS = ",">

<cfset oldlocale = SetLocale(locale)>

Parameter Description

string A date/time value or string convertible to a time value.

mask Masking characters that determine the format:
• h Hours; no leading zero for single-digit hours (12-hour clock)

• hh Hours with a leading zero for single-digit hours. (12-hour
clock)

• H Hours; no leading zero for single-digit hours (24-hour clock)
• HH Hours; leading zero for single-digit hours (24-hour clock)
• m Minutes; no leading zero for single-digit minutes

• mm Minutes; a leading zero for single-digit minutes
• s Seconds; no leading zero for single-digit seconds
• ss Seconds; a leading zero for single-digit seconds

• t Single-character time marker string, such as A or P. Ignored
by some locales.

• tt Multiple-character time marker string, such as AM or PM

538 Chapter 3 ColdFusion Functions
<cfoutput><P><I>#locale#</I>

#LSTimeFormat(Now())#

#LSTimeFormat(Now(), ‘hh:mm:ss’)#

#LSTimeFormat(Now(), ‘hh:mm:sst’)#

#LSTimeFormat(Now(), ‘hh:mm:sstt’)#

#LSTimeFormat(Now(), ‘HH:mm:ss’)#

<Hr noshade>
</cfoutput>

</CFLOOP>

</body>
</html>

Alphabetical List of ColdFusion Functions 539
LTrim

Description Returns string with leading spaces removed.

Category String functions

Syntax LTrim(string)

See also RTrim, ToBase64

Parameters

Example <!--- This example shows the use of LTrim --->
<html>
<head>
<title>
LTrim Example
</title>
</head>

<body bgcolor = silver>
<H3>LTrim Example</H3>

<cfif IsDefined("FORM.myText")>
<cfoutput>
<PRE>
Your string:"#FORM.myText#"
Your string:"#Ltrim(FORM.myText)#"
(left trimmed)
</PRE>
</cfoutput>
</cfif>

<form action = "ltrim.cfm" method = "POST">
<P>Type in some text, and it will be modified by Ltrim to remove leading

spaces from the left
<P><input type = "Text" name = "myText" value = " TEST">

<P><input type = "Submit" name = "">
</FORM>

</body>
</html>

Parameter Description

string String to left-trim.

540 Chapter 3 ColdFusion Functions
Max

Description Returns the higher value of two numbers.

Category Date and time functions

Syntax Max(number1, number2)

See also Min

Parameters

Example <!--- This example shows the Max and Min
of two numbers --->
<html>
<head>
<title>
Max Example
</title>
</head>

<body bgcolor = silver>
<H3>Max Example</H3>
<cfif IsDefined("FORM.myNum1")>

<cfif IsNumeric(FORM.myNum1) and IsNumeric(FORM.myNum2)>
<P>The maximum of the two numbers is <cfoutput>#Max(FORM.myNum1,
 FORM.myNum2)#</cfoutput>
<P>The minimum of the two numbers is <cfoutput>#Min(FORM.myNum1,
 FORM.myNum2)#</cfoutput>
<cfelse>
<P>Please enter two numbers
</cfif>

</cfif>

<form action = "max.cfm" method = "POST">
<H3>Enter two numbers, and see the maximum
and minimum of the two numbers</H3>

Number 1 <input type = "Text" name = "MyNum1">

Number 2 <input type = "Text" name = "MyNum2">

<input type = "Submit" name = "" value = "See results">
</FORM>

</body>
</html>

Parameter Description

number1, number2 Any numbers.

Alphabetical List of ColdFusion Functions 541
Mid

Description Returns count characters from string beginning at start position.

Category Date and time functions

Syntax Mid(string, start, count)

See also Left, Len, Right

Parameters

Example <!--- This example shows the use of Mid --->
<html>
<head>
<title>
Mid Example
</title>
</head>

<body bgcolor = silver>
<H3>Mid Example</H3>

<cfif IsDefined("Form.MyText")>
<!--- if len is 0, then err --->

<cfif Len(FORM.myText) is not 0>
<cfif Len(FORM.myText) LTE FORM.RemoveChars>
<P>Your string <cfoutput>#FORM.myText#</cFOUTPUT>
only has <cfoutput>#Len(FORM.myText)#</cFOUTPUT>
characters. You cannot output the <cfoutput>#FORM.removeChars#
 </cfoutput>
middle characters of this string because it is not long enough
<cfelse>

<P>Your original string: <cfoutput>#FORM.myText#</cfoutput>
<P>Your changed string, showing only the
 <cfoutput>#FORM.removeChars#</cfoutput> middle characters:
<cfoutput>#Mid(Form.myText, FORM.removeChars,
 Form.countChars)#</cfoutput>
</cfif>

...

Parameter Description

string Any string.

start Starting position for count.

count Number of characters to return

542 Chapter 3 ColdFusion Functions
Min

Description Returns the smaller, value of two numbers.

Category Date and time functions

Syntax Min(number1, number2)

See also Max

Parameters

Example <!--- This example shows the Max and Min
of two numbers --->
<html>
<head>
<title>
Min Example
</title>
</head>

<body bgcolor = silver>
<H3>Min Example</H3>
<cfif IsDefined("FORM.myNum1")>

<cfif IsNumeric(FORM.myNum1) and IsNumeric(FORM.myNum2)>
<P>The maximum of the two numbers is <cfoutput>#Max(FORM.myNum1,
 FORM.myNum2)#</cfoutput>
<P>The minimum of the two numbers is <cfoutput>#Min(FORM.myNum1,
 FORM.myNum2)#</cfoutput>
<cfelse>
<P>Please enter two numbers
</cfif>

</cfif>

<form action = "min.cfm" method = "POST">
<H3>Enter two numbers, and see the maximum
and minimum of the two numbers</H3>

Number 1 <input type = "Text" name = "MyNum1">

Number 2 <input type = "Text" name = "MyNum2">

<input type = "Submit" name = "" value = "See results">
</FORM>

</body>
</html>

Parameter Description

number1, number2 Any numbers.

Alphabetical List of ColdFusion Functions 543
Minute

Description Returns the ordinal for the minute, in the range 0–59.

Category Date and time functions

Syntax Minute(date)

See also DatePart, Hash, Second

Parameters

Usage Year values 0 - 29 are interpreted as 21st century dates. Year values 30 - 99 are

interpreted as 20th century dates.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Example <!--- This example shows the use of Hour, Minute, and Second --->
<html>
<head>
<title>
Minute Example
</title>
</head>

<body bgcolor = silver>
<H3>Minute Example</H3>

<cfoutput>
The time is currently #TimeFormat(Now())#.
We are in hour #Hour(Now())#, Minute #Minute(Now())#
and Second #Second(Now())# of the day.
</cfoutput>

</body>
</html>

Parameter Description

date A date/time object.

544 Chapter 3 ColdFusion Functions
Month

Description Returns the ordinal for the month, ranging from 1 (January) to 12 (December).

Category Date and time functions

Syntax Month(Date)

See also DatePart, MonthAsString, Quarter

Parameters

Usage Year values 0 - 29 are interpreted as 21st century dates. Year values 30 - 99 are

interpreted as 20th century dates.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

You can pass the CreateDate function or Now function as the date parameter:

#Month(CreateDate(2001, 3, 3))#

Example <!--- shows the value of the Month function --->
<html>
<head>
<title>
Month Example
</title>
</head>

<body bgcolor = silver>
<H3>Month Example</H3>

<cfif IsDefined("FORM.year")>
More information about your date:
<cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>

<cfoutput>
<P>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(yourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(yourDate)# (day
 #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDat"))>This is a leap
 year<cfelse>This is not a leap year</cfif>
</cfoutput>
</cfif>

Parameter Description

date A date/time object.

Alphabetical List of ColdFusion Functions 545
MonthAsString

Description Returns the name of the month corresponding to month_number.

Category Date and time functions

Syntax MonthAsString(month_number)

See also DatePart, Month, Quarter

Parameters

Example <!--- shows the value of the MonthAsString function --->
<html>
<head>
<title>
MonthAsString Example
</title>
</head>

<body bgcolor = silver>
<H3>MonthAsString Example</H3>

<cfif IsDefined("FORM.year")>
More information about your date:
<cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>

<cfoutput>
<P>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(yourDate)# (day
 #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDate))>This is a leap
 year<cfelse>This is not a leap year</cfif>
</cfoutput>
</cfif>
...

Parameter Description

month_number An integer ranging from 1 to 12.

546 Chapter 3 ColdFusion Functions
Now

Description Returns the current date and time of the computer running the ColdFusion server.
The date and time is in the form of a date/time object, which can be passed as a
parameter to many date functions, such as DaysInYear or FirstDayOfMonth.

Category Date and time functions

Syntax Now()

See also CreateDateTime, DatePart

Example <!--- This example shows Now() --->
<html>
<head>
<title>Now Example</title>
</head>

<body>
<H3>Now Example</H3>

<P>Now returns the current date and time as a valid
date/time object.

<P>The current date/time value is <cfoutput>#Now()#</cfoutput>
<P>You can also represent this as <cfoutput>#DateFormat(Now())#,
 #TimeFormat(Now())#</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Functions 547
NumberFormat

Description Creates a custom-formatted number value. If no mask is specified, returns the value
as an integer with a thousands separator. NumberFormat supports the numeric
formatting used in the U.S. For international number formatting, see
LSNumberFormat.

Category Display and formatting functions

Syntax NumberFormat(number [, mask])

See also DecimalFormat, DollarFormat, IsNumeric, LSNumberFormat

Parameters

Mask characters

The following table displays the mask character and its meaning

Parameter Description

number The number to format.

mask Set of characters that show how ColdFusion should display the
number

Mask character Meaning

_ (underscore) Optional digit placeholder.

9 Optional digit placeholder. Same as _, but shows decimal places
more clearly.

. Specifies the location of a mandatory decimal point.

0 Located to the left or right of a mandatory decimal point, to force
padding with zeros.

() Places parentheses around the mask if the number is less than
0.

+ Places + in front of positive numbers, - (minus sign) in front of
negative numbers.

- Place " " (space) in front of positive, - (minus sign) in front of
negative numbers.

, Separates thousands with commas.

L,C Specifies left-justify or center-justify a number within the width of
the mask column. L or C must appear as the first character of the
mask. By default, numbers are right-justified.

$ Places a dollar sign in front of the formatted number. $ must
appear as the first character of the mask.

^ Separates left from right formatting.

548 Chapter 3 ColdFusion Functions
Note
If you do not specify a sign for the mask, positive and negative numbers do not align
in columns. If you expect to display positive and negative numbers in your
application, use the space or - (minus sign) to force a space in front of positive
numbers and a minus sign in front of negative numbers.

Usage The position of codes in format masks determines where those codes will have effect.
For example, if you place a dollar sign character at the far left of a format mask,
ColdFusion displays a dollar sign at the very left edge of the formatted number. If you
separate the dollar sign on the left edge of the format mask by at least one
underscore, ColdFusion displays the dollar sign just to the left of the digits in the
formatted number.

In the examples below, the numbers under the masks and the formatted output are
used to clearly show the positions of characters.

This positioning idea can also be used to show where to place the - (minus sign) for
negative numbers:

There are four positions for a code character: far left, near left, near right, and far
right. The left and right positions are determined by the side of the decimal point the
code character is shown on. For formats that do not have a fixed number of decimal
places, you can use a ^ (caret) to separate the left fields from the right.

Whether the code is placed in the far or near position is determined by the use of _
(underscore). Most code characters have their effect determined by the field they are
located in. The following example shows how to use the field to determine exactly
where to place parentheses to display negative numbers:

Number Mask Result

4.37 $____.__ "$ 4.37"

4.37 _$___.__ " $4.37"

12345678 12345678

Number Mask Result

-4.37 -____.__ "- 4.37"

-4.37 _-___.__ " -4.37"

12345678 12345678

Number Mask Result

3.21 C(__^__) "(3.21)"

3.21 C__(^__) " (3.21)"

3.21 C(__^)__ "(3.21) "

Alphabetical List of ColdFusion Functions 549
When converting string to double, this function adds a rounding factor of
1.5543122344752E-014 to the converted number to prevent rounding errors. For
example, without adding the rounding factor, converting the string value 1.275 to
double with two digits of precision results in a value of 1.27499999999999999 which
would be rounded up to 1.27. By adding the rounding factor, the conversion correctly
results in a value of 1.28.

The only problem is when you round off a double such as
1.99499999999999999999999999999 where the last decimal is 10E-14. In this case, the
rounding factor can cause an incorrect result.

Example <!--- This example shows the use of NumberFormat --->
<html>
<head>
<title>
NumberFormat Example
</title>
</head>

<body bgcolor = silver>
<H3>NumberFormat Example</H3>

<CFLOOP FROM = 1000 TO = 1020 INDEX = "counter">
<cfset CounterRoot2 = Evaluate(counter * sqr(2))>

<!--- Show the result in default format, adding the comma
for the thousands place, and also in custom format,
displaying to two decimal places --->
<cfoutput>
<PRE>#counter# * Square Root of 2: #NumberFormat(CounterRoot2,
 ‘_____.__’)#</PRE>
<PRE>#counter# * Square Root of 2: #NumberFormat(CounterRoot2)#</PRE>
</cfoutput>
</CFLOOP>

</body>
</html>

3.21 C__(^)__ " (3.21) "

12345678 12345678

Number Mask Result

550 Chapter 3 ColdFusion Functions
ParagraphFormat

Description Returns string with converted single newline characters (CR/LF sequences) into
spaces and double newline characters into HTML paragraph markers (<p>).

Category Display and formatting functions

Syntax ParagraphFormat(string)

See also StripCR

Parameters

Usage ParagraphFormat is useful for displaying data entered into TEXTAREA fields.

Example <!--- This shows ParagraphFormat --->
<html>
<head>
<title>
ParagraphFormat Example
</title>
</head>

<body bgcolor = silver>
<H3>ParagraphFormat Example</H3>

<P>Enter some text into this textarea, and
see it returned as HTML.

<cfif IsDefined("FORM.myTextArea")>
<P>Your text area, formatted
<P><cfoutput>#ParagraphFormat(FORM.myTextArea)#</cfoutput>
</cfif>

<!--- use #Chr(10)##Chr(13)# to simulate a line feed/carriage
return combination; i.e, a return --->
<form action = "paragraphformat.cfm" method = "POST">
<textArea name = "MyTextArea" cols = "35" ROWS = 8>
This is sample text and you see how it

scrolls<cfoutput>#Chr(10)##Chr(13)#</cfoutput>
From one line <cfoutput>#Chr(10)##Chr(13)##Chr(10)##Chr(13)#</cfoutput>
 to the next
</textArea>
<input type = "Submit" name = "Show me the HTML version">
</FORM>

</body>
</html>

Parameter Description

string String to convert to the HTML paragraph format

Alphabetical List of ColdFusion Functions 551
ParameterExists

Description Returns True if the specified parameter has been passed to the current template or
has already been created during execution of the current template. Otherwise
returns NO.

This function is provided for backward compatibility with previous versions of
ColdFusion. You should use the function IsDefined instead.

Category Decision functions

Syntax ParameterExists(parameter)

See also GetClientVariablesList, IsDefined

Parameters

Example <!--- This example shows ParameterExists --->
<html>
<head>
<title>
ParameterExists Example
</title>
</head>

<body bgcolor = silver>
<H3>ParameterExists Example</H3>

<cfif ParameterExists(FORM.myString)>
<P>Using ParameterExists, we have shown that the FORM
field "myString" now exists. However, this function is
provided for backward compatibility and
the function IsDefined should be used instead, as below.
</cfif>

<cfif IsDefined("FORM.myString")>
<P>Because the variable FORM.myString has been defined, we
can now show its contents. This construction allows us
to place a form and its resulting action template in the same
template, while using IsDefined to control the
flow of template execution.
<P>The value of "FORM.myString" is
 <I><cfoutput>#FORM.myString#</cfoutput></I>
<cfelse>
<P>During the first time through this template, the variable
"FORM.myString" has not yet been defined, so we
are not attempting to evaluate it.
</cfif>
...

Parameter Description

parameter A syntactically valid parameter name.

552 Chapter 3 ColdFusion Functions
ParseDateTime

Description Returns a date/time object from a string. ParseDateTime converts date/time strings
that are in the U.S. date format. Use LSParseDateTime for international date parsing.

Category Date and time functions

Syntax ParseDateTime(date/time-string [, pop-conversion])

See also IsDate, IsNumericDate

Parameters

Usage ParseDateTime is similar to CreateDateTime except that it takes a string instead of
specifically enumerated date/time values.

ParseDateTime and CreateDateTime are provided primarily to increase the
readability of code in compound expressions.

Year values 0 - 29 are interpreted as 21st century dates. Year values 30 - 99 are

interpreted as 20th century dates.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Note
If the date is formatted for a locale other than the English (US) locale, you must use
the LSParseDateTime function, then add or subtract the conversion time, depending
on the locale. LSParseDateTime does not accept POP dates, nor does it have the
capacity to convert dates to Greenwich Mean Time.

Example <!--- This example shows the use of ParseDateTime--->
<html>
<head>
<title>
ParseDateTime Example
</title>
</head>

<body bgcolor = silver>
<H3>ParseDateTime Example</H3>

Parameter Description

date/time-string String to convert to date/time object

pop-conversion POP or STANDARD. If you specify POP, the function takes the
date/time string passed from a POP mail server and converts it
to GMT (Greenwich Mean Time) for the English (US) locale. If
you specify STANDARD or nothing, the function provides no
conversion. See the Note for more information about parsing
date/time strings that are not from the English (US) locale.

Alphabetical List of ColdFusion Functions 553
<cfif IsDefined("FORM.theTestValue")>
<cfif IsDate(FORM.theTestValue)>
<H3>The expression <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is a valid date</H3>
<P>The date, parsed for use as a date/time value:
 <cfoutput>#ParseDateTime(FORM.theTestValue)#</cfoutput>

...

554 Chapter 3 ColdFusion Functions
Pi

Description Returns the number 3.14159265358979, the mathematical constant π, accurate to 15
digits.

Category Mathematical functions

Syntax Pi()

See also ASin, Cos, Sin, Tan

Example <!--- This shows the use of Pi --->
<html>
<head>
<title>
Pi Example
</title>
</head>

<body>
<H3>Pi Example</H3>

Returns the number
<cfoutput>
#NumberFormat(Pi(), ‘_._______________’)#
</cfoutput>, the
mathematical constant pi, accurate to 15 digits.

</body>
</html>

Alphabetical List of ColdFusion Functions 555
PreserveSingleQuotes

Description Prevents ColdFusion from automatically "escaping" single quotes contained in
variable.

Category Other functions

Syntax PreserveSingleQuotes(variable)

Parameters

Usage PreserveSingleQuotes is useful in SQL statements.

Example <!--- This example shows the use of PreserveSingleQuotes --->
<html>
<head>
<title> PreserveSingleQuotes Example </title>
</head>

<basefont face = "Arial, Helvetica" size = 2>
<body bgcolor = "#FFFFD5">

<H3>PreserveSingleQuotes Example</H3>
<P>This is a useful function for creating lists of information to
return from a query. In the following example, we pick the list
of Centers in Suisun, San Francisco, and San Diego, using the SQL
grammar IN to modify a WHERE clause rather than looping through
the result set after the query is run.

<cfset List = "’Suisun’, ’San Francisco’, ’San Diego’">

<cfquery name = "GetCenters" datasource = "cfsnippets">
SELECT Name, Address1, Address2, City, Phone
FROM Centers
WHERE City IN (#PreserveSingleQuotes(List)#)

</cfquery>

<P>We found <cfoutput>#GetCenters.RecordCount#</cfoutput> records.
<cfoutput query = "GetCenters">
<P>#Name#

#Address1#

<cfif Address2 is not "">#Address2#</cfif>
#City#

#Phone#

</cfoutput>
</body>
</html>

Parameter Description

variable Variable that contains a string for which single quotes are
preserved.

556 Chapter 3 ColdFusion Functions
Quarter

Description Quarter calculates and returns an integer (1–4) of the year quarter in which the date
falls.

Category Date and time functions

Syntax Quarter(date)

See also DatePart, Month

Parameters

Usage Year values 0 - 29 are interpreted as 21st century dates. Year values 30 - 99 are
interpreted as 20th century dates.

When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Example <!--- This example shows the use of Quarter --->
<html>
<head>
<title>
Quarter Example
</title>
</head>

<body bgcolor = silver>
<H3>Quarter Example</H3>

Today, <cfoutput>#DateFormat(Now())#</cfoutput>,
is in Quarter <cfoutput>#Quarter(Now())#</cfoutput>.

</body>
</html>

Parameter Description

date Any date.

Alphabetical List of ColdFusion Functions 557
QueryAddColumn

Description Adds a new column to a specified query and populates the column’s rows with the
contents of a one-dimensional array. Returns the number of the column that has
been added. Padding is added, if necessary, on the query columns to ensure that all
columns have the same number of rows.

Category Query functions

Syntax QueryAddColumn(query, column-name, array-name)

See also QueryNew, QueryAddRow, QuerySetCell

Parameters

Usage You can add columns to any type of query object, such as queries retrieved with
cfquery or queries created with QueryNew. The only type of query that you cannot use
QueryAddColumn on is a cached query.

This function is particularly useful if you are an Oracle developer and would like to
generate a query object from the arrays of output parameters which Oracle stored
procedures can generate. Padding is added, if necessary, on the query columns to
ensure that all columns have the same number of rows.

Example <!--- This example shows the use of QueryAddColumn --->

<html>

<head>
<title>
QueryAddColumn Example
</title>
</head>

<basefont face = "Arial, Helvetica" size = 2>

<body bgcolor = "#FFFFD5">

<body>

<H3>QueryAddColumn Example</H3>

<P>This example adds three columns to a query object and then populates
the columns with the contents of three arrays.</P>

Parameter Description

query Name of a query that was created with QueryNew.

column-name The name of the new column.

array-name The name of an array whose elements are to populate the new
column.

558 Chapter 3 ColdFusion Functions
<P>After populating the query, the example shows, in tabular format, the
contents of the columns.</P>

<!--- make a new query --->
<cfset myQuery = QueryNew("")>

<!--- create an array --->
<cfset FastFoodArray = ArrayNew(1)>
<cfset FastFoodArray[1] = "French Fries">
<cfset FastFoodArray[2] = "Hot Dogs">
<cfset FastFoodArray[3] = "Fried Clams">
<cfset FastFoodArray[4] = "Thick Shakes">

<!--- add a column to the query --->
<cfset nColumnNumber = QueryAddColumn(myQuery, "FastFood",

FastFoodArray)>
<!--- create a second array --->
<cfset FineCuisineArray = ArrayNew(1)>
<cfset FineCuisineArray[1] = "Lobster">
<cfset FineCuisineArray[2] = "Flambe">
<!--- add a second column to the query --->
<cfset nColumnNumber2 = QueryAddColumn(myQuery, "FineCuisine",

FineCuisineArray)>

<!--- create a third array --->
<cfset HealthFoodArray = ArrayNew(1)>
<cfset HealthFoodArray[1] = "Bean Curd">
<cfset HealthFoodArray[2] = "Yogurt">
<cfset HealthFoodArray[3] = "Tofu">

<!--- add a third column to the query --->
<cfset nColumnNumber3 = QueryAddColumn(myQuery, "HealthFood",

HealthFoodArray)>

<table cellspacing = "2" cellpadding = "2" border = "0">
<tr>
 <th align = "left">Fast Food</th>
 <th align = "left">Fine Cuisine</th>
 <th align = "left">Health Food</th>
</tr>
<cfoutput query = "myQuery">
<tr>
 <td>#FastFood#</td>
 <td>#FineCuisine#</td>
 <td>#HealthFood#</td>
</tr>
</cfoutput>
</table>
<P>Note: Because there are fewer elements in the Fine Cuisine
and Health Food arrays, QueryAddColumn added padding to the
corresponding columns in the query.</P>
</body>
</html>

Alphabetical List of ColdFusion Functions 559
QueryAddRow

Description Adds a specified number of empty rows to a query. Returns the total number of rows
in the query that you are adding rows to.

Category Query functions

Syntax QueryAddRow(query [, number])

See also QueryAddColumn, QueryAddRow, QuerySetCell, QueryNew

Parameters

Example <!--- This example shows the use of QueryAddRow and QuerySetCell --->
<html>
<head>
<title>
QueryAddRow Example
</title>
</head>

<body>
<H3>QueryAddRow Example</H3>

<!--- start by making a query --->
<cfquery name = "GetCourses" datasource = "cfsnippets">
SELECT Course_ID, Course_Num, Descript
FROM Courses
</cfquery>

<P>The Query "GetCourses" has <cfoutput>#GetCourses.RecordCount#
</cfoutput> rows.

<cfset CountVar = 0>
<CFLOOP CONDITION = "CountVar LT 15">
 <cfset temp = QueryAddRow(GetCourses)>
 <cfset CountVar = CountVar + 1>
 <cfset Temp = QuerySetCell(GetCourses, "Course_ID", CountVar)>
 <cfset CountVar = CountVar + 1>
 <cfset Temp = QuerySetCell(GetCourses, "Course_Num", 100*CountVar)>
 <cfset CountVar = CountVar + 1>
 <cfset Temp = QuerySetCell(GetCourses, "Descript",
 "Description of variable #Countvar#")>
</CFLOOP>
...

Parameter Description

query Name of the query already executed.

number Number of rows to add to the query. Default is 1.

560 Chapter 3 ColdFusion Functions
QueryNew

Description Returns an empty query with a set of columns or an empty query. See Usage for more
information.

Category Query functions

Syntax QueryNew(columnlist)

See also QueryAddColumn, QueryAddRow, QuerySetCell

Parameters

Usage If you specify an empty string, you can add a column to the query and populate its
rows with the contents of a one-dimensional array using QueryAddColumn.

Example <!--- This example shows the use of QueryNew --->
<html>
<head>
<title>QueryNew Example</title>
</head>
<body>
<H3>QueryNew Example</H3>
<P>We will construct a new query with two rows:
<cfset myQuery = QueryNew("name, address, phone")>
<!--- make some rows in the query --->
<cfset newRow = QueryAddRow(MyQuery, 2)>
<!--- set the cells in the query --->
<cfset temp = QuerySetCell(myQuery, "name", "Fred", 1)>
<cfset temp = QuerySetCell(myQuery, "address", "9 Any Lane", 1)>
<cfset temp = QuerySetCell(myQuery, "phone", "555-1212", 1)>
<cfset temp = QuerySetCell(myQuery, "name", "Jane", 2)>
<cfset temp = QuerySetCell(myQuery, "address", "14 My Street", 2)>
<cfset temp = QuerySetCell(myQuery, "phone", "588-1444", 2)>
<!--- output the query --->
<cfoutput query = "myQuery">
<PRE>#name##address##phone#</PRE>
</cfoutput>
To get any item in the query, we can output it individually
<cfoutput>
<P>Jane’s phone number: #MyQuery.phone[2]#
</cfoutput>
</body>
</html>

Parameter Description

columnlist Comma-separated list of columns to add to the query or an
empty string.

Alphabetical List of ColdFusion Functions 561
QuerySetCell

Description Sets the cell in a column to a value. If no row number is specified, the cell on the last
row is set. Returns TRUE.

Category Query functions

Syntax QuerySetCell(query, column_name, value [, row_number])

See also QueryAddColumn, QueryAddRow, QueryNew

Parameters

Example <!--- This example shows the use of QueryAddRow and QuerySetCell --->
<html>
<head>
<title>
QuerySetCell Example
</title>
</head>

<body>
<H3>QuerySetCell Example</H3>

<!--- start by making a query --->
<cfquery name = "GetCourses" datasource = "cfsnippets">
SELECT Course_ID, Course_Num, Descript
FROM Courses
</cfquery>

<P>The Query "GetCourses" has <cfoutput>#GetCourses.RecordCount#
 </cfoutput> rows.

<cfset CountVar = 0>
<CFLOOP CONDITION = "CountVar LT 15">
 <cfset temp = QueryAddRow(GetCourses)>
 <cfset CountVar = CountVar + 1>
 <cfset Temp = QuerySetCell(GetCourses, "Course_ID", CountVar)>
 <cfset CountVar = CountVar + 1>
 <cfset Temp = QuerySetCell(GetCourses, "Course_Num", 100*CountVar)>
 <cfset CountVar = CountVar + 1>
 <cfset Temp = QuerySetCell(GetCourses, "Descript",
 "Description of variable #Countvar#")>
</CFLOOP>

Parameter Description

query Name of the query already executed

column_name Name of the column in the query

value Value to set in the cell

row_number Row number. Defaults to last row.

562 Chapter 3 ColdFusion Functions
<P>After the QueryAddRow action, the query has
 <cfoutput>#GetCourses.RecordCount#</cfoutput> records.
<cfoutput query = "GetCourses">
<PRE>#Course_ID##Course_Num##Descript#</PRE>
</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Functions 563
QuotedValueList

Description Returns a comma-separated list of the values of each record returned from a
previously executed query. Each value in the list is enclosed in single quotes.

Category Query functions

Syntax QuotedValueList(query.column [, delimiter])

See also ValueList

Parameters

Example <!--- This example shows the use of QuotedValueList --->
<html>
<head>
<title>QuotedValueList Example</title>
</head>
<body>
<H3>QuotedValueList Example</H3>

<!--- use the contents of one query to create another dynamically --->
<cfset List = "‘BIOL’, ‘CHEM’">
<!--- first, get the department ids in our list --->
<cfquery name = "GetDepartments" datasource = "cfsnippets">

SELECT Dept_ID FROM Departments
WHERE Dept_ID IN (#PreserveSingleQuotes(List)#)

</cfquery>
<!--- now, select the courses for that department based on the
quotedValueList produced from our previous query --->
<cfquery name = "GetCourseList" datasource = "cfsnippets">

SELECT *
FROM CourseList
WHERE Dept_ID IN (#QuotedValueList(GetDepartments.Dept_ID)#)

</cfquery>
<!--- now, output the results --->
<cfoutput QUERY = "GetCourseList" >
<PRE>#Course_ID##Dept_ID##CorNumber##CorName#</PRE>
</cfoutput>
</body>
</html>

Parameter Description

query.column Name of an executed query and column. Separate query name
and column name with a period.

delimiter A string delimiter to separate column data.

564 Chapter 3 ColdFusion Functions
Rand

Description Returns a random decimal number in the range 0 - 1.

Category Mathematical functions

Syntax Rand()

See also Randomize, RandRange

Usage To ensure greater randomness, call Randomize before calling Rand.

Example <!--- This example shows the use of Rand() --->
<html>
<head>
<title>
Rand Example
</title>
</head>

<body bgcolor = silver>
<H3>Rand Example</H3>

<P>Rand() returns a random number in the range 0 to 1.

<P>Rand() returned: <cfoutput>#Rand()#</cfoutput>

<P>Try again

</body>
</html>

Alphabetical List of ColdFusion Functions 565
Randomize

Description Seeds the random number generator in ColdFusion with the integer part of a
number. By seeding the generator with a variable value, you help ensure that the
Rand function generates highly random numbers.

Category Mathematical functions

Syntax Randomize(number)

See also Rand, RandRange

Parameters

Usage Call this function before calling Rand. Although this function returns a decimal
number in the range 0 - 1, it is not a random number, and you should not use it.

Example <!--- This example shows the use of Randomize --->
<html>
<head>
<title>Randomize Example</title>
</head>
<body bgcolor = silver>
<H3>Randomize Example</H3>

<P>Call Randomize to seed the random number generator. This
helps to ensure the randomness of numbers generated by Rand.
<cfif IsDefined("FORM.myRandomInt")>

<cfif IsNumeric(FORM.myRandomInt)>
 <cfoutput><P>Seed value is #FORM.myRandomInt#
 </cfoutput>

 <cfset r = Randomize(FORM.myRandomInt)>
 <cfloop index = "i" from = "1" to = "10" step = "1">

 <cfoutput>Next random number is #Rand()#</cfoutput>

 </cflooP>

<cfelse>

<P>Please enter a number.
</cfif>

</cfif>
<form action = "randomize.cfm" method = "POST">
<P>Enter a number to seed the randomizer:
<input type = "Text" name = "MyRandomInt">
<P><input type = "Submit" name = "">
</FORM>
</body>
</html>

Parameter Description

number A number

566 Chapter 3 ColdFusion Functions
RandRange

Description Returns a random integer between two specified numbers. Requests for random
integers greater than 100,000,000 result in nonrandom behavior. This restriction
prevents overflow during internal computations.

Category Mathematical functions

Syntax RandRange(number1, number2)

See also Rand, Randomize

Parameters

Example <!--- This example shows the use of RandRange --->
<html>
<head>
<title>
RandRange Example
</title>
</head>

<body bgcolor = silver>
<H3>RandRange Example</H3>

<P>RandRange returns an integer between two specified integers.
<cfif IsDefined("FORM.myInt")>

<P>RandRange returned:
<cfoutput>#RandRange(FORM.myInt, FORM.myInt2)#</cfoutput>

</cfif>

<cfform action = "randRange.cfm" method = "POST">
<P>Enter a number to seed the randomizer:
<cfinput type = "Text" name = "MyInt" value = "1" RANGE = "1,100000000"
 message = "Please enter a value between 1 and 100,000,000"
 validate = "integer" required = "Yes">
<cfinput type = "Text" name = "MyInt2" value = "500" RANGE =

"1,100000000"
 message = "Please enter a value between 1 and 100,000,000"
 validate = "integer" required = "Yes">
<P><input type = "Submit" name = "">
</cfform>

</body>
</html>

Parameter Description

number1, number2 Integer numbers less than 100,000,000

Alphabetical List of ColdFusion Functions 567
REFind

Description Returns the position of the first occurrence of a regular expression in a string starting
from a specified position. Returns 0 if no occurrences are found. The search is case
sensitive.

Returns the position and length of the first occurrence of a regular expression in a
string, if the returnsubexpressions parameter is set to True.

Category String functions

Syntax REFind(reg_expression, string [, start]
[, returnsubexpressions])

See also Find, FindNoCase,REFindNoCase, REReplace, REReplaceNoCase

Parameters

Usage To find multiple instances of a substring, you must call REFind more than once, each
time with a different starting position. To determine the next starting position for the
function, use the returnsubexpressions parameter and add the value returned in the
position key to the value in the length key.

If you do not use parentheses in the regular expression, returnsubexpressions returns
one-element arrays that denote the position and length of the first match found.

If you use parentheses in the regular expression, returnsubexpressions returns the
position and length of the first match of the regular expression in the first element of
the respective arrays. The position and length of the first instance of each
subexpression in the regular expression are returned in subsequent array elements.

Parameter Description

reg_expression Regular expression used for search. Can include
POSIX-specified character classes (for example, [[:alpha:]],
[[:digit:]], [[:upper:]], and [[:lower:]]).

string String to search

start Optional. Starting position for the search. Default is 1.

returnsubexpressions Optional. Boolean value that indicates whether a substring is
returned.
If TRUE, the function returns a CFML structure composed of
two arrays that contain the position and length of the first
substring that matches the search criteria. You can retrieve
the position and length of the matching subexpression using
the keys "pos" and "len." If there are no occurrences of the
regular expression, the "pos" and the "len" arrays each
contain one element that has a value of zero. If FALSE, a
scalar value is returned that indicates the position of the first
occurrence of a regular expression. The default is FALSE.

568 Chapter 3 ColdFusion Functions
Example <!--- This example shows the use of REFind --->
<html>
<head>
<title>
REFind Example
</title>
</head>
<body>

<H3>REFind Example</H3>
<P>This example shows the use of the REFind function with and
without the <i>returnsubexpressions</i> parameter set to True.</P>

If you do not use the <i>returnsubexpressions</i> parameter,
REFind returns the position of the first occurrence of a regular
expression in a string starting from the specified position.
Returns 0 if no occurrences are found.
</P>

<P>REFind("a+c+", "abcaaccdd"):
<cfoutput>#REFind("a+c+", "abcaaccdd")#</cfoutput></P>
<P>REFind("a+c*", "abcaaccdd"):
<cfoutput>#REFind("a+c*", "abcaaccdd")#</cfoutput></P>
<P>REFind("[[:upper:]]", "abcaacCDD"):
<cfoutput>#REFind("[[:upper:]]", "abcaacCDD")#</cfoutput></P>
<P>REFind("[\?&]rep = ", "report.cfm?rep = 1234&u = 5"):

<cfoutput>#REFind("[\?&]rep = ", "report.cfm?rep = 1234&u = 5")#
</cfoutput>

</P>
<!--- Set startPos to one; returnMatchedSubexpressions = TRUE --->
<hr size = "2" color = "#0000A0">

<P>If you use the <i>returnssubexpression</i> parameter, REFind
returns the position and length of the first occurrence of aregular
expression in a string starting from the specified position. The
position and length variables are stored in a structure. To access
position and length information, you must use the keys <i>pos</i>
and <i>len</i>, respectively.</P>

<cfset teststring = "The cat in the hat hat came back!">
<P>The string in which the function is to search is:
<cfoutput>#teststring#</cfoutput>.</P>
<P>The first call to REFind to search this string is:

REFind("[A-Za-z]+",testString,1,"TRUE")</P>
<P>This function returns a structure that contains two arrays:
pos and len.</P>
<P>To create this structure you can use a CFSET statement, for example:

</P>
<CFSET st = REFind("[[:alpha:]]",testString,1,"TRUE")>
<cfset st = REFind("[[:alpha:]]",testString,1,"TRUE")>
<P>

<cfoutput>
The number of elements in each array: #ArrayLen(st.pos)#.
</cfoutput>

Alphabetical List of ColdFusion Functions 569
</P>
<P>The number of elements in the pos and len arrays is always one
if you do not use parentheses in the regular expression.</P>
<P>The value of st.pos[1] is: <cfoutput>#st.pos[1]#.</cfoutput></P>
<P>The value of st.len[1] is: <cfoutput>#st.len[1]#.</cfoutput></P>
<P>

<cfoutput>
Substring is [#Mid(testString,st.pos[1],st.len[1])#]
</cfoutput>

</P>

<hr size = "2" color = "#0000A0">

<P>However, if you use parentheses in the regular expression,
the first element contains the position and length of the first
instance of the whole expression. The position and length of the
first instance of each parenthesized subexpression within is
included in additional array elements.</P>

<P>For example:
<CFSET st1 = REFind("([[:alpha:]])[

]+(\1)",testString,1,"TRUE")></P>

<cfset st1 = REFind("([[:alpha:]]+)[]+(\1)",testString,1,"TRUE")>

<P>The number of elements in each array is
<cfoutput>#ArrayLen(st1.pos)#</cfoutput>.</P>

<P>First whole expression match; position is <cfoutput>#st1.pos[1]#;
length is #st1.len[1]#; whole expression match is
[#Mid(testString,st1.pos[1],st1.len[1])#]</cfoutput></P>

<P>Subsequent elements of the arrays provide the position and
length of the first instance of each parenthesized subexpression
therein.</P>
 <CFLOOP index = "i" from = "2" to = "#ArrayLen(st1.pos)#">

<P><cfoutput>Position is #st1.pos[i]#; Length is #st1.len[i]#;
Substring is [#Mid(testString,st1.pos[i],st1.len[i])#]</
cfoutput></P>

</CFLOOP>

</body>
</html>

570 Chapter 3 ColdFusion Functions
REFindNoCase

Description Returns the position of the first occurrence of a regular expression in a string starting
from a specified position, if the returnsubexpressions parameter is not set to True.
Returns 0 if no occurrences are found. The search is case-insensitive.

Returns the position and length of the first occurrence of a regular expression in a
string, if the returnsubexpressions parameter is set to True.

Category String functions

Syntax REFindNoCase(reg_expression, string [, start]
 [, returnsubexpressions])

See also Find, FindNoCase, REReplace, REReplaceNoCase

Parameters

Usage To find multiple instances of a substring, you must call REFind more than once, each
time with a different starting position. To determine the next starting position for the
function, use the returnsubexpressions parameter and add the value returned in the
position key to the value in the length key.

If you do not use parentheses in the regular expression, the returnsubexpressions
parameter returns single-element arrays that denote the position and length of the
first match found in the string.

If you use parentheses to denote subexpressions within the regular expression, the
returnsubexpressions parameter returns the position and length of the first match of

Parameter Description

reg_expression Regular expression used for search. The regular expression
can include POSIX-specified character classes (for example,
[[:alpha:]], [[:digit:]], [[:upper:]], and [[:lower:]]).

string String to search.

start Optional. Starting position for the search. Default is 1.

returnsubexpressions Optional. A Boolean value that indicates whether a substring
is returned. If you set this parameter to TRUE, the function
returns a CFML structure composed of two single-element
arrays that contain the position and length of the first
substring that matches the criteria of the search. You can
retrieve the position and length of the matching
subexpression with the keys "pos" and "len." If there are no
occurrences of the regular expression, the "pos" and the
"len" arrays each contain one element that has a value of
zero. If you set this parameter to FALSE, a scalar value is
returned that indicates the position of the first occurrence of
a regular expression. The default value of this parameter is
FALSE.

Alphabetical List of ColdFusion Functions 571
the regular expression in the first element of the respective arrays; the position and
length of the first instance of each subexpression within the regular expression are
returned in subsequent array elements.

Example <!--- This example shows the use of REFindNoCase --->
<html>

<head>
<title>
REFindNoCase Example
</title>
</head>

<body>

<H3>REFindNoCase Example</H3>

<P>This example demonstrates the use of the REFindNoCase function with
and without the <i>returnsubexpressions</i> parameter set to True.</P>

<P>If you do not use the <i>returnsubexpressions</i> parameter,
REFindNoCase returns the position of the first occurrence of a
regular expression in a string starting from the specified
position. Returns 0 if no occurrences are found.
</P>

<P>REFindNoCase("a+c+", "abcaaccdd"):
<cfoutput>#REFindNoCase("a+c+", "abcaaccdd")#</cfoutput></P>
<P>REFindNoCase("a+c*", "abcaaccdd"):
<cfoutput>#REFindNoCase("a+c*", "abcaaccdd")#</cfoutput></P>
<P>REFindNoCase("[[:alpha:]]+", "abcaacCDD"):
<cfoutput>#REFindNoCase("[[:alpha:]]+", "abcaacCDD")#</cfoutput></P>
<P>REFindNoCase("[\?&]rep = ", "report.cfm?rep = 1234&u = 5"):
<cfoutput>#REFindNoCase("[\?&]rep = ", "report.cfm?rep = 1234&u =

5")#</cfoutput>
</P>
<!--- Set startPos to one; returnMatchedSubexpressions = TRUE --->
<hr size = "2" color = "#0000A0">

<P>If you do use the <i>returnssubexpression</i> parameter,
REFindNoCase returns the position and length of the first
occurrence of a regular expression in a string starting from
the specified position. The position and length variables are
stored in a structure. To access the position and
length information, you must use the keys <i>pos</i> and
<i>len</i>, respectively.</P>

<cfset teststring = "The cat in the hat hat came back!">
<P>The string in which the function is to search is:

<cfoutput>#teststring#</cfoutput>.</P>
<P>The first call to REFindNoCase to search this string is:
REFindNoCase("[[:alpha:]]+",testString,1,"TRUE")</P>
<P>This function returns a structure that contains two arrays:

pos and len.</P>

572 Chapter 3 ColdFusion Functions
<P>To create this structure you can use a CFSET statement,
for example:</P>

<CFSET st = REFindNoCase("[[:alpha:]]+",testString,1,"TRUE")>
<cfset st = REFindNoCase("[[:alpha:]]+",testString,1,"TRUE")>
<P>

<cfoutput>
The number of elements in each array: #ArrayLen(st.pos)#.
</cfoutput>

</P>
<P>The number of elements in the pos and len arrays will always be
one if you do not use parentheses to denote subexpressions in
the regular expression.</P>
<P>The value of st.pos[1] is: <cfoutput>#st.pos[1]#.</cfoutput></P>
<P>The value of st.len[1] is: <cfoutput>#st.len[1]#.</cfoutput></P>
<P>

<cfoutput>
Substring is [#Mid(testString,st.pos[1],st.len[1])#]
</cfoutput>

</P>
<hr size = "2" color = "#0000A0">

<P>However, if you use parentheses to denote subexpressions in the
regular expression, you will find that the first element
contains the position and length of the first instance of the
whole expression. The position and length of the first instance
of each subexpression within will be included in additional
array elements.</P>

<P>For example:
<CFSET st1 = REFindNoCase("([[:alpha:]]+)[

]+(\1)",testString,1,"TRUE")></P>

<cfset st1 = REFindNoCase("([[:alpha:]]+)[
]+(\1)",testString,1,"TRUE")>

<P>The number of elements in each array is
<cfoutput>#ArrayLen(st1.pos)#</cfoutput>.</P>

<P>First whole expression match; position is
<cfoutput>
#st1.pos[1]#; length is #st1.len[1]#;
whole expression match is
[#Mid(testString,st1.pos[1],st1.len[1])#]
</cfoutput></P>

<P>Subsequent elements of the arrays provide the position and length of
the first instance of each parenthesized subexpression therein.</P>
 <CFLOOP index = "i" from = "2" to = "#ArrayLen(st1.pos)#">

<P><cfoutput>Position is #st1.pos[i]#; Length is #st1.len[i]#;
Substring is [#Mid(testString,st1.pos[i],st1.len[i])#]
</cfoutput></P>

</CFLOOP>

</body>
</html>

Alphabetical List of ColdFusion Functions 573
RemoveChars

Description Returns string with count characters removed from a specified starting position.
Return 0 if no characters are found.

Category String functions

Syntax RemoveChars(string, start, count)

See also Insert, Len

Parameters

Example <!--- This example shows the use of RemoveChars --->
<html>
<head>
<title>
RemoveChars Example
</title>
</head>

<body bgcolor = silver>
<H3>RemoveChars Example</H3>

Returns a string with <I>count</I> characters removed from the
starting position. Returns 0 if no characters are found.

<cfif IsDefined("FORM.myString")>
<cfif Evaluate(FORM.numChars + FORM.start)
 GT Len(FORM.myString)>

<P>Your string is only <cfoutput>#Len(FORM.myString)#
 </cfoutput> characters long.
Please enter a longer string, select fewer characters to remove or
begin earlier in the string.

<cfelse>
<cfoutput>
<P>Your original string: #FORM.myString#
<P>Your modified string:#RemoveChars(FORM.myString,
 FORM.numChars, FORM.start)#
</cfoutput>

...

Parameter Description

string A string

start Starting position for the search

count Number of characters to remove

574 Chapter 3 ColdFusion Functions
RepeatString

Description Returns a string created from string repeated a specified number of times.

Category String functions

Syntax RepeatString(string, count)

See also CJustify, LJustify, RJustify

Parameters

Example <!--- This example shows RepeatString --->
<html>
<head>
<title>
RepeatString Example
</title>
</head>

<body bgcolor = silver>
<H3>RepeatString Example</H3>

<P>RepeatString returns a string created from <I>string</I>
repeated a specified number of times.

RepeatString("-", 10): <cfoutput>#RepeatString("-", 10)#
 </cfoutput>
RepeatString("
", 3): <cfoutput>#RepeatString("
",
 3)#</cfoutput>
RepeatString("", 5): <cfoutput>#RepeatString("", 5)#</cfoutput>
RepeatString("abc", 0): <cfoutput>#RepeatString("abc", 0)#
 </cfoutput>
RepeatString("Lorem Ipsum", 2):
 <cfoutput>#RepeatString("Lorem Ipsum", 2)#</cfoutput>

</body>
</html>

Parameter Description

string String to repeat

count Number of repeats

Alphabetical List of ColdFusion Functions 575
Replace

Description Returns string with occurrences of substring1 replaced with substring2 in a specified
scope.

Category String functions

Syntax Replace(string, substring1, substring2 [, scope])

See also REFind, ReplaceNoCase, ReplaceList, REReplace

Parameters Defines how to complete the replace operation:

Example <!--- This example shows the use of Replace --->
<html>
<head>
<title>
Replace Example
</title>
</head>
<body bgcolor = silver>
<H3>Replace Example</H3>

<P>The Replace function returns <I>string</I> with <I>substring1</I>
replaced by <I>substring2</I> in the specified scope. This is a
case-sensitive search.

<cfif IsDefined("FORM.MyString")>
<P>Your original string, <cfoutput>#FORM.MyString#</cfoutput>
<P>You wanted to replace the substring <cfoutput>#FORM.MySubstring1#
 </cfoutput>
with the substring <cfoutput>#FORM.MySubstring2#</cfoutput>.
<P>The result: <cfoutput>#Replace(FORM.myString,
FORM.MySubstring1, FORM.mySubString2)#</cfoutput>
</cfif>
...

Parameter Description

string A string

substring1 String to replace

substring2 String that replaces occurrences of substring1

scope Defines how to complete the replace operation:
• ONE Replace only the first occurrence (default)
• ALL Replace all occurrences

576 Chapter 3 ColdFusion Functions
ReplaceList

Description Returns string with occurrences of the elements from a specified comma-delimited
list replaced with corresponding elements from another comma-delimited list. The
search is case-sensitive.

Category String functions

Syntax ReplaceList(string, list1, list2)

See also Find, REFind, Replace, REReplace

Parameters

Usage The list of substrings to be replaced is processed sequentially. There may be recursive
replacement if a list1 element is contained in list2 elements. The second example
demonstrates this.

Example <!--- This example shows the use of Replacelist --->
<html>
<head>
<title>
Replacelist Example
</title>
</head>

<body bgcolor = silver>
<H3>Replacelist Example</H3>

<P>The Replacelist function returns <I>string</I> with
<I>substringlist1</I> (e.g. "a,b") replaced by <I>substringlist2
 </I> (e.g. "c,d") in the specified scope.

<cfif IsDefined("FORM.MyString")>

<P>Your original string, <cfoutput>#FORM.MyString#</cfoutput>
<P>You wanted to replace the substring <cfoutput>#FORM.MySubstring1#
 </cfoutput>
with the substring <cfoutput>#FORM.MySubstring2#</cfoutput>.
<P>The result: <cfoutput>#Replacelist(FORM.myString,
FORM.MySubstring1, FORM.mySubString2)#</cfoutput>
</cfif>

<form action = "replacelist.cfm" method = "POST">
<P>String 1

<input type = "Text" value = "My Test String" name = "MyString">

Parameter Description

string A string

list1 Comma-delimited list of substrings to replace

list2 Comma-delimited list of replace substrings

Alphabetical List of ColdFusion Functions 577
<P>Substring 1 (find this list of substrings)

<input type = "Text" value = "Test, String" name = "MySubstring1">

<P>Substring 2 (replace with this list of substrings)

<input type = "Text" value = "Replaced, Sentence" name =

"MySubstring2">

<P><input type = "Submit" value = "Replace and display" name = "">
</FORM>

</body>
</html>

578 Chapter 3 ColdFusion Functions
ReplaceNoCase

Description Returns string with occurrences of substring1 replaced, regardless of case, matching
with substring2 in the specified scope.

Category String functions

Syntax ReplaceNoCase(string, substring1, substring2 [, scope])

See also REFind, Replace, ReplaceList, REReplace

Parameters

Example <!--- This example shows the use of ReplaceNoCase --->
<html>
<head>
<title>
ReplaceNoCase Example
</title>
</head>

<body bgcolor = silver>
<H3>ReplaceNoCase Example</H3>

<P>The ReplaceNoCase function returns <I>string</I> with
<I>substring1</I> replaced by <I>substring2</I> in the specified
scope. The search/replace is case-insensitive.

<cfif IsDefined("FORM.MyString")>
<P>Your original string, <cfoutput>#FORM.MyString#</cfoutput>
<P>You wanted to replace the substring <cfoutput>#FORM.MySubstring1#
 </cfoutput>
with the substring <cfoutput>#FORM.MySubstring2#</cfoutput>.
<P>The result: <cfoutput>#ReplaceNoCase(FORM.myString,
FORM.MySubstring1, FORM.mySubString2)#</cfoutput>
</cfif>
...

Parameter Description

string A string

substring1 String to be replaced

substring2 String that replace occurrences of substring1

scope Defines how to complete the replace operation:
• ONE Replace only the first occurrence (default)
• ALL Replace all occurrences

Alphabetical List of ColdFusion Functions 579
REReplace

Description Returns string with a regular expression replaced with substring in the specified
scope. This is a case-sensitive search.

Category String functions

Syntax REReplace(string, reg_expression, substring [, scope])

See also REFind, Replace, ReplaceList, REReplaceNoCase

Parameters

Example <!--- This example shows the use of REReplace --->
<html>
<head>
<title>REReplace Example</title>
</head>
<body bgcolor = silver>
<H3>REReplace Example</H3>
<P>The REReplace function returns <i>string</i> with a regular
expression replaced with <i>substring</i> in the specified scope. This
is a case-sensitive search.
<P>REReplace("CABARET","C|B","G","ALL"):
<cfoutput>#REReplace("CABARET","C|B","G","ALL")#</cfoutput>
<P>REReplace("CABARET","[A-Z]","G","ALL"):
<cfoutput>#REReplace("CABARET","[A-Z]","G","ALL")#</cfoutput>
<P>REReplace("I love jellies","jell(y|ies)","cookies"):
<cfoutput>#REReplace("I love jellies","jell(y|ies)","cookies")#
 </cfoutput>
<P>REReplace("I love jelly","jell(y|ies)","cookies"):
<cfoutput>#REReplace("I love jelly","jell(y|ies)","cookies")#</

cfoutput>
</body>
</html>

Parameter Description

string A string.

reg_expression Regular expression to replace. Can include POSIX-specified
character classes (for example, [:alpha:], [:digit:], [:upper:], and
[:lower:]).

substring String replacing reg_expression.

scope Defines how to complete the replace operation:
• ONE Replace only the first occurrence (default).

• ALL Replace all occurrences.

580 Chapter 3 ColdFusion Functions
REReplaceNoCase

Description Returns string with a regular expression replaced with substring in the specified
scope. The search is case-insensitive.

Category String functions

Syntax REReplaceNoCase(string, reg_expression, substring [, scope])

See also REFind, REFindNoCase, Replace, ReplaceList

Parameters

Example <!--- This example shows the use of REReplaceNoCase --->
<html>
<head>
<title>REReplaceNoCase Example</title>
</head>
<body bgcolor = silver>
<H3>REReplaceNoCase Example</H3>
<P>The REReplaceNoCase function returns <i>string</i> with a regular
expression replaced with <i>substring</i> in the specified scope.
This is a case-insensitive search.
<P>REReplaceNoCase("cabaret","C|B","G","ALL"):
<cfoutput>#REReplaceNoCase("cabaret","C|B","G","ALL")#</cfoutput>
<P>REReplaceNoCase("cabaret","[A-Z]","G","ALL"):
<cfoutput>#REReplaceNoCase("cabaret","[A-Z]","G","ALL")#</cfoutput>
<P>REReplaceNoCase("I LOVE JELLIES","jell(y|ies)","cookies"):
<cfoutput>#REReplaceNoCase("I LOVE JELLIES","jell(y|ies)","cookies")#
</cfoutput>
<P>REReplaceNoCase("I LOVE JELLY","jell(y|ies)","cookies"):
<cfoutput>#REReplaceNoCase("I LOVE JELLY","jell(y|ies)","cookies")#
</cfoutput>
</body>
</html>

Parameter Description

string A string.

reg_expression Regular expression to replace. Can include POSIX-specified
character classes (for example, [:alpha:], [:digit:], [:upper:], and
[:lower:]).

substring String replacing reg_expression.

scope Defines how to complete the replace operation:
• ONE Replace only the first occurrence (default).

• ALL Replace all occurrences.

Alphabetical List of ColdFusion Functions 581
Reverse

Description Returns string with reversed order of characters.

Category String functions

Syntax Reverse(string)

See also Left, Mid, Right

Parameters

Example <!--- This example shows the use of Reverse --->
<html>
<head>
<title>
Reverse Example
</title>
</head>

<body bgcolor = silver>
<H3>Reverse Example</H3>

<P>Reverse returns your string with the positions
of the characters reversed.
<cfif IsDefined("FORM.myString")>

<cfif FORM.myString is not "">
<P>Reverse returned:
<cfoutput>#Reverse(FORM.myString)#</cfoutput>

<cfelse>
<P>Please enter a string to be reversed.

</cfif>
</cfif>

<form action = "reverse.cfm" method = "POST">
<P>Enter a string to be reversed:
<input type = "Text" name = "MyString">
<P><input type = "Submit" name = "">
</FORM>

</body>
</html>

Parameter Description

string String to reverse

582 Chapter 3 ColdFusion Functions
Right

Description Returns the rightmost count characters of a string.

Category String functions

Syntax Right(string, count)

See also Mid, Left, Reverse

Parameters

Example <!--- This example shows the use of Right --->
<html>
<head>
<title>Right Example</title>
</head>

<body bgcolor = silver>
<H3>Right Example</H3>

<cfif IsDefined("Form.MyText")>
<!--- if len is 0, then err --->

<cfif Len(FORM.myText) is not 0>
<cfif Len(FORM.myText) LTE FORM.RemoveChars>
<P>Your string <cfoutput>#FORM.myText#</cfoutput>
only has <cfoutput>#Len(FORM.myText)#</cfoutput>
characters. You cannot output the <cfoutput>#FORM.removeChars#

 </cfoutput>
rightmost characters of this string because it is not long enough
<cfelse>

<P>Your original string: <cfoutput>#FORM.myText#</cfoutput>
<P>Your changed string, showing only the

<cfoutput>#FORM.removeChars#</cfoutput> rightmost characters:
<cfoutput>#right(Form.myText, FORM.removeChars)#
 </cfoutput>
</cfif>

<cfelse>
<P>Please enter a string
</cfif>

</cfif>
...

Parameter Description

string String from which the rightmost characters are retrieved

count Integer; number of characters to return

Alphabetical List of ColdFusion Functions 583
RJustify

Description Returns right-justified string in the specified field length.

Category String functions

Syntax RJustify(string, length)

See also CJustify, LJustify

Parameters

Example <!--- This example shows how to use RJustify --->
<CFPARAM name = "jstring" DEFAULT = "">

<cfif IsDefined("FORM.justifyString")>
<cfset jstring = Rjustify(FORM.justifyString, 35)>

</cfif>
<html>
<head>
<title>
RJustify Example
</title>
</head>

<body bgcolor = silver>
<H3>RJustify Function</H3>

<P>Enter a string, and it will be right justified within
the sample field

<form action = "rjustify.cfm" method = "POST">
<P><input type = "Text" value = "<cfoutput>#jString#</cfoutput>"

size = 35 name = "justifyString">

<P><input type = "Submit" name = ""> <input type = "RESET">
</FORM>

</body>
</html>

Parameter Description

string String to right-justify

length Length of field

584 Chapter 3 ColdFusion Functions
Round

Description Rounds a number to the closest integer.

Category Mathematical functions

Syntax Round(number)

See also Ceiling, Fix, Int

Parameters

Example <!--- This example shows the use of Round --->
<html>
<head>
<title>
Round Example
</title>
</head>

<ODY>

<H3>Round Example</H3>

<P>This function rounds a number to the closest integer.

Round(7.49) : <cfoutput>#Round(7.49)#</cfoutput>
Round(7.5) : <cfoutput>#Round(7.5)#</cfoutput>
Round(-10.775) : <cfoutput>#Round(-10.775)#</cfoutput>
Round(1.2345*100)/100 :
<cfoutput>#Evaluate(Round(1.2345*100)/100)#</cfoutput>

</body>
</html>

Parameter Description

number Number to round

Alphabetical List of ColdFusion Functions 585
RTrim

Description Returns string with trailing spaces removed.

Category String functions

Syntax RTrim(string)

See also LTrim, Trim

Parameters

Example <!--- This example shows the use of RTrim --->
<html>
<head>
<title>
RTrim Example
</title>
</head>

<body bgcolor = silver>
<H3>RTrim Example</H3>

<cfif IsDefined("FORM.myText")>
<cfoutput>
<PRE>
Your string:"#FORM.myText#"
Your string:"#Rtrim(FORM.myText)#"
(right trimmed)
</PRE>
</cfoutput>
</cfif>

<form action = "Rtrim.cfm" method = "POST">
<P>Type in some text, and it will be modified by Rtrim to remove
leading spaces from the right
<P><input type = "Text" name = "myText" value = "TEST ">

<P><input type = "Submit" name = "">
</FORM>

</body>
</html>

Parameter Description

string String to right-trim

586 Chapter 3 ColdFusion Functions
Second

Description For a date/time value, returns the ordinal for the second, an integer 0–59.

Category Date and time functions

Syntax Second(date)

See also DatePart, Hash, Minute

Parameters

Usage When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Example <!--- This example shows the use of Hour, Minute, and Second --->
<html>
<head>
<title>
Second Example
</title>
</head>

<body bgcolor = silver>
<H3>Second Example</H3>

<cfoutput>
The time is currently #TimeFormat(Now())#.
We are in hour #Hour(Now())#, Minute #Minute(Now())#
and Second #Second(Now())# of the day.
</cfoutput>

</body>
</html>

Parameter Description

date A date

Alphabetical List of ColdFusion Functions 587
SetLocale

Description Sets a locale for the current session.

Category International functions

Syntax SetLocale(new_locale)

See also GetHttpTimeString, GetLocale

Parameters

Usage SetLocale can be used to restore a previous locale setting by referencing a variable in
which the locale was stored:

<cfset oldlocale = SetLocale("localename")>

ColdFusion supports the following locales in a default Windows NT installation::

Note
The variable server.ColdFusion.SupportedLocales is initialized at startup with a
comma-delimited list of the locales that ColdFusion and the operating system
support. GetLocale returns an entry from that list. SetLocale fails if called with a
locale name not on that list.

Example <!--- This example shows SetLocale --->
<html>
<head>
<title>SetLocale Example</title>
</head>

<body>

Parameter Description

new_locale The name of the locale to set

Locales Supported by ColdFusion

Dutch (Belgian) French (Canadian) Norwegian (Bokmal)

Dutch (Standard) French (Standard) Norwegian (Nynorsk)

English (Australian) French (Swiss) Portuguese (Brazilian)

English (Canadian) German (Austrian) Portuguese (Standard)

English (New Zealand) German (Standard) Spanish (Mexican)

English (UK) German (Swiss) Spanish (Modern)

English (US) Italian (Standard) Spanish (Standard)

French (Belgian) Italian (Swiss) Swedish

588 Chapter 3 ColdFusion Functions
<H3>SetLocale Example</H3>

<P>SetLocale sets the locale to the specified new locale
for the current session.

<P>A locale is an encapsulation of the set of attributes
that govern the display and formatting of international
date, time, number, and currency values.

<P>The locale for this system is <cfoutput>#GetLocale()#</cfoutput>

<P><cfoutput><I>the old locale was #SetLocale("English (UK)")#</I>
<P>The locale is now #GetLocale()#</cfoutput>

</body>
</html>

Alphabetical List of ColdFusion Functions 589
SetProfileString

Description Sets the value of a profile entry in an initialization file. The function returns an empty
string if the operation succeeds, or an error message if the operation fails.

Category System functions

Syntax SetProfileString(iniPath, section, entry, value)

See also GetProfileString

Parameters

Example <!---This example uses SetProfileString to set the timeout value
in an initialization file. --->

<html>
<head>
<title>SetProfileString Example</title>
</head>

<body bgcolor = "#FFFFD5">

<H3>SetProfileString Example</H3>

This example uses SetProfileString to set the value of timeout
in an initialization file. Enter the full path of your initialization
file, specify the timeout value, and submit the form.

<!--- This section of code checks whether the form was submitted.
 If the form was submitted, this section sets the initialization

 path and timeout value to the path and timeout value specified
 in the form --->

<cfif Isdefined("Form.Submit")>

<cfset IniPath = FORM.iniPath>
<cfset Section = "boot loader">
<cfset MyTimeout = FORM.MyTimeout>
<cfset timeout = GetProfileString(IniPath, Section, "timeout")>

<cfif timeout Is Not MyTimeout>
 <cfif MyTimeout Greater Than 0>

 <hr size = "2" color = "#0000A0">

Parameter Description

iniPath Fully qualified path (drive, directory, filename, and extension) of
the initialization file

section The section of the initialization file in which the entry is to be set

entry The name of the entry to set

value The value to which to set the entry

590 Chapter 3 ColdFusion Functions
<P>Setting the timeout value to <cfoutput>#MyTimeout#</cfoutput>
</P>

<cfset code = SetProfileString(IniPath,
Section, "timeout", MyTimeout)>

<P>Value returned from SetProfileString:
<cfoutput>#code#</cfoutput></P>

<cfelse>
<hr size = "2" color = "red">
<P>Timeout value should be greater than zero in order to

provide time for user response.</P>
<hr size = "2" color = "red">

</cfif>
<cfelse>

<P>The timeout value in your initialization file is already
<cfoutput>#MyTimeout#</cfoutput>.</P>

</cfif>

<cfset timeout = GetProfileString(IniPath, Section, "timeout")>
<cfset DEFAULT = GetProfileString(IniPath, Section, "default")>

<H4>Boot Loader</H4>
<P>Timeout is set to: <cfoutput>#timeout#</cfoutput>.</P>
<P>Default directory is: <cfoutput>#default#</cfoutput>.</P>

</cfif>

<form action = "setprofilestring.cfm" method = "POST">
<hr size = "2" color = "#0000A0">
<table cellspacing = "2" cellpadding = "2" border = "0">
<tr>
 <td>Full Path of Init File</td>
 <td><input type = "Text" name = "IniPath"

value = "C:\myboot.ini"></td>
</tr>
<tr>
 <td>Timeout</td>
 <td><input type = "Text" name = "MyTimeout" value = "30"></td>
</tr>
<tr>
 <td><input type = "Submit" name = "Submit" value = "Submit"></td>
 <td></td>
</tr>
</table>

</FORM>
<hr size = "2" color = "#0000A0">
</body>
</html>

Alphabetical List of ColdFusion Functions 591
SetVariable

Description Sets the variable specified by name to value; returns the new value of the variable.

Category Dynamic evaluation functions

Syntax SetVariable(name, value)

See also DeleteClientVariable, GetClientVariablesList

Parameters

Usage The client variable must exist before using this function. The ClientManagement
attribute of cfapplication tag must have been set to "Yes" for this template.

Note
If you concatenate string elements to form the name parameter, you can improve
performance using CFSET instead.

For example:

<cfset "myVar#i#" = myVal>

is faster than:

SetVariable("myVar" & i, myVal)

Example <!--- This example shows SetVariable --->
<html>
<head>
<title>
SetVariable Example
</title>
</head>

<body bgcolor = silver>
<H3>SetVariable Example</H3>

<cfif IsDefined("FORM.myVariable")>
<!--- strip out url, client., cgi., session., caller. --->
<!--- This example only lets you set form variables --->
<cfset myName = ReplaceList(FORM.myVariable,
 "url,client,cgi,session,caller", "FORM,FORM,FORM,FORM,FORM")>

<cfset temp = SetVariable(myName, FORM.myValue)>
<cfset varName = myName>
<cfset varNameValue = Evaluate(myName)>

Parameter Description

name Variable name

value String or number assigned to the variable

592 Chapter 3 ColdFusion Functions
<cfoutput>
<P>Your variable, #varName#
<P>The value of #varName# is #varNameValue#

</cfoutput>
</cfif>
...

Alphabetical List of ColdFusion Functions 593
Sgn

Description Determines the sign of a number. Returns 1 if number is positive; 0 if number is 0; -1
if number is negative.

Category Mathematical functions

Syntax Sgn(number)

See also Abs

Parameters

Example <!--- This example shows the use of Sgn --->
<html>
<head>
<title>Sgn Example</title>
</head>

<body>
<H3>Sgn Example</H3>

<P>Sgn determines the sign of a number. Returns
1 if number is positive; 0 if number is 0; and -1 if
number is negative.

<P>Sgn(14): <cfoutput>#Sgn(14)#</cfoutput>
<P>Sgn(21-21): <cfoutput>#Sgn(21-21)#</cfoutput>
<P>Sgn(-0.007): <cfoutput>#Sgn(-0.007)#</cfoutput>

</body>
</html>

Parameter Description

number A number

594 Chapter 3 ColdFusion Functions
Sin

Description Returns the sine of an angle.

Category Mathematical functions

Syntax Sin(number)

See also ASin, Atn, Cos, Pi, Tan

Parameters

Example <!--- This snippet shows how to use Sin --->
<html>
<head>
<title>
Sin Example
</title>
</head>

<body bgcolor = silver>
<H3>Sin Example</H3>

<!--- output its Sin value --->
<cfif IsDefined("FORM.SinNum")>

<cfif IsNumeric(FORM.SinNum)>
Sin(<cfoutput>#FORM.SinNum#</cfoutput>) =
 <cfoutput>#Sin(FORM.sinNum)# Degrees =
 #Evaluate(Sin(FORM.sinNum) * PI()/180)# Radians
 </cfoutput>

<cfelse>
<!--- if it is empty, output an error message --->

<H4>Please enter an angle for which you want the Sin value</H4>
</cfif>

</cfif>

<form action = "sin.cfm" method = "POST">
<P>Type in a number to get its sine in Radians and Degrees

<input type = "Text" name = "sinNum" size = "25">
<P><input type = "Submit" name = ""> <input type = "RESET">
</FORM>
</body>
</html>

Parameter Description

number Angle, in radians, for which you want the sine. If the angle is in
degrees, multiply it by PI()/180 to convert it to radians.

Alphabetical List of ColdFusion Functions 595
SpanExcluding

Description Returns all characters from string, from the beginning to a character from the set of
characters. The search is case-sensitive.

Category String functions

Syntax SpanExcluding(string, set)

See also GetToken, SpanIncluding

Parameters

Example <!--- Displays SpanExcluding --->
<html>
<head>
<title>
SpanExcluding Example
</title>
</head>

<body bgcolor = silver>
<H3>SpanExcluding Example</H3>

<cfif IsDefined("FORM.myString")>
<P>Your string was <cfoutput>#FORM.myString#</cfoutput>
<P>Your set of characters was <cfoutput>#FORM.mySet#</cfoutput>
<P>Your string up until one of the characters in the set is:
<cfoutput>#SpanExcluding(FORM.myString, FORM.mySet)#</cfoutput>
</cfif>

<P>Returns all characters from string from beginning to a character
from the set of characters. The search is case-sensitive.

<form action = "spanexcluding.cfm" method = "POST">
<P>Enter a string:

<input type = "Text" name = "myString" value = "Hey, you!">
<P>And a set of characters:

<input type = "Text" name = "mySet" value = "Ey">

<input type = "Submit" name = "">
</FORM>
</body>
</html>

Parameter Description

string A string

set String that contains one or more characters sought

596 Chapter 3 ColdFusion Functions
SpanIncluding

Description Returns all characters from string, from the beginning to a character that is not in the
set of characters. The search is case-sensitive.

Category String functions

Syntax SpanIncluding(string, set)

See also GetToken, SpanExcluding

Parameters

Example <!--- Displays SpanIncluding --->
<html>
<head>
<title>SpanIncluding Example</title>
</head>

<body bgcolor = silver>
<H3>SpanIncluding Example</H3>

<cfif IsDefined("FORM.myString")>
<P>Your string was <cfoutput>#FORM.myString#</cfoutput>
<P>Your set of characters was <cfoutput>#FORM.mySet#</cfoutput>
<P>Your string, until the characters in the set have been found, is:
<cfoutput>#SpanIncluding(FORM.myString, FORM.mySet)#</cfoutput>
</cfif>

<P>Returns all characters of a string, from beginning until all
characters from the set have been found. The search is case-sensitive.

<form action = "spanincluding.cfm" method = "POST">
<P>Enter a string:

<input type = "Text" name = "myString" value = "Hey, you!">
<P>And a set of characters:

<input type = "Text" name = "mySet" value = "ey,H">

<input type = "Submit" name = "">
</FORM>

</body>
</html>

Parameter Description

string A string

set String that contains one or more characters sought

Alphabetical List of ColdFusion Functions 597
Sqr

Description Returns a positive square root.

Category Mathematical functions

Syntax Sqr(number)

See also Abs

Parameters

Usage Number must be greater than or equal to 0.

Example <!--- This example shows Sqr --->
<html>
<head>
<title>
Sqr Example
</title>
</head>

<body>
<H3>Sqr Example</H3>

<P>Returns a positive square root of a number.

<P>Sqr(2):<cfoutput>#Sqr(2)#</cfoutput>
<P>Sqr(Abs(-144)):<cfoutput>#Sqr(Abs(-144))#</cfoutput>
<P>Sqr(25^2):<cfoutput>#Sqr(25^2)#</cfoutput>

</body>
</html>

Parameter Description

number Number whose square root to get

598 Chapter 3 ColdFusion Functions
StripCR

Description Returns string with carriage return characters removed.

Category Other functions

Syntax StripCR(string)

See also ParagraphFormat

Parameters

Usage Useful for preformatted HTML display of data (PRE) entered into textarea fields.

Example <!--- This example shows StripCR --->
<html>
<head>
<title>StripCR Example</title>
</head>

<body bgcolor = "silver">
<h3>StripCR Example</h3>

<p>Function StripCR is useful for preformatted HTML display of data
(PRE) entered into textarea fields.

<cfif isdefined("Form.myTextArea")>

<pre>
<cfoutput>#StripCR(Form.myTextArea)#</cfoutput>
</pre>
</cfif>
<!--- use #Chr(10)##Chr(13)# to simulate a line feed/carriage
return combination; i.e, a return --->
<form action = "stripcr.cfm" method = "POST">
<textarea name = "MyTextArea" cols = "35" rows = 8>
This is sample text and you see how it

scrolls<cfoutput>#Chr(10)##Chr(13)#</cfoutput>
From one line <cfoutput>#Chr(10)##Chr(13)##Chr(10)##Chr(13)#</cfoutput>

to the next
</textarea>
<input type = "Submit" name = "Show me the HTML version">
</form>
</body>
</html>

Parameter Description

string String to format

Alphabetical List of ColdFusion Functions 599
StructAppend

Description Appends one structure to another. Always returns Yes.

Syntax StructAppend(struct1, struct2, overwriteFlag)

See also StructDelete, StructFind, StructGet, StructInsert, StructIsEmpty,
StructKeyArray, StructKeyExists, StructKeyList, StructCount, StructNew,
StructUpdate, StructSort, StructFindKey, StructClear

Parameters

Usage This functions appends all the fields and values of struct2 to struct1; struct2 is
not modified. If struct1 already contains a field of struct2, overwriteFlag
determines if the value in struct2 will overwrite the value already in struct1. The
default is to overwrite.

Example <html>
<body>
<!---- Create a Name structure --->
<CFSET nameCLK=StructNew()>
<CFSET nameCLK.first="Chris">
<CFSET nameCLK.middle="Lloyd">
<CFSET nameCLK.last="Gilson">
<!--- Create an address struct --->
<CFSET addrCLK=StructNew()>
<CFSET addrCLK.street="17 Gigantic Rd">
<CFSET addrCLK.city="Watertown">
<CFSET addrCLK.state="MA">
<CFSET addrCLK.zip="02472">
<!---- Create a Person structure --->
<CFSET personCLK=StructNew()>
<CFSET personCLK.name=#nameCLK#>
<CFSET personCLK.addr=#addrCLK#>
<!--- Display the contents of the person struct before the Append --->
<p>
The person struct before the Append call:

<cfloop collection=#personCLK# item="myItem">
<cfoutput>
#myItem#

</cfoutput>
</cfloop>
<!--- Merge the Name struct into the top-level person struct --->
<CFSET bSuccess = StructAppend(personCLK, addrCLK)>

Parameter Description

struct1 The structure to append.

struct2 The structure containing the data appended to struct1.

overwriteFlag Set to Yes to specify that values in struct2 overwrite
corresponding values in struct1. The default is Yes.

600 Chapter 3 ColdFusion Functions
<!--- Display the contents of the person struct, after the Append --->
<p>
The person struct after the Append call:

<cfloop collection=#personCLK# item="myItem">
<cfoutput>
#myItem#

</cfoutput>
</cfloop>

Alphabetical List of ColdFusion Functions 601
StructClear

Description Removes all data from the specified structure. Always returns Yes.

Syntax StructClear(structure)

See also StructDelete, StructFind, StructInsert, StructIsEmpty, StructKeyArray,
StructKeyExists, StructKeyList, StructCount, StructNew, StructUpdate,
StructAppend, StructGet, StructSort, StructFindKey, StructClear

Parameters

Example <!--- This example shows how to use the StructClear function. It calls
the cf_addemployee custom tag which uses the addemployee.cfm file. --->
<html>
<head>
<title>Add New Employees</title>
</head>
<body>
<h1>Add New Employees</h1>
<!--- Establish parms for first time through --->
<cfparam name = "Form.firstname" default = "">
<cfparam name = "Form.lastname" default = "">
<cfparam name = "Form.email" default = "">
<cfparam name = "Form.phone" default = "">
<cfparam name = "Form.department" default = "">

<cfif form.firstname eq "">
 <p>Please fill out the form.
<cfelse>
 <cfoutput>
 <cfscript>
 employee = StructNew();
 StructInsert(employee, "firstname", Form.firstname);
 StructInsert(employee, "lastname", Form.lastname);
 StructInsert(employee, "email", Form.email);
 StructInsert(employee, "phone", Form.phone);
 StructInsert(employee, "department", Form.department);
 </cfscript>
 </cfoutput>
<!--- Call the custom tag that adds employees --->
 <cf_addemployee empinfo = "#employee#">
 <cfscript>StructClear(employee);</cfscript>
 </cfif>
...

Parameter Description

structure Structure to clear

602 Chapter 3 ColdFusion Functions
StructCopy

Description Returns a new structure with the keys and values of a structure.

Category Structure functions

Syntax StructCopy(structure)

See also Duplicate, StructClear, StructFind, StructInsert, StructIsEmpty,
StructKeyArray, StructKeyExists, StructKeyList, StructCount, StructNew,
StructUpdate, StructAppend, StructGet, StructSort, StructFindKey,
StructClear

Parameters

Usage This function throws an exception if structure does not exist.

Top-level simple values and arrays are assigned by value. The following code shows
how StructCopy would copy a structure that contains a string field, a number field,
and a two-dimensional array.
<cfoutput>

<cfset assignedCopy = StructNew()>
 <cfset assignedCopy.string = #struct.string#>

<cfset assignedCopy.number = #struct.number#>
<cfset assignedCopy.array = ArrayNew(2)>
<cfset assignedCopy.array[1][1] = #struct.array[1][1]#>
<cfset assignedCopy.array[1][2] = #sruct.array[1][2]#>

</cfoutput>

A nested structure and fields beneath the structure are assigned by reference. The
following code shows how StructCopy would copy a nested structure:
<cfoutput>
 <cfset assignedCopy.nestedStruct = struct.nestedStruct>
</cfoutput>

Use “Duplicate” to copy a structure entirely by value.

The following table shows how variables are assigned.

Parameter Description

structure Structure to copy

Variable Type Assigned by

structure.any_simple_value

• Boolean

• Binary
• Base64

value

structure.array value

structure.nested_structure reference

Alphabetical List of ColdFusion Functions 603
Example <!--
Theis code shows examples of assignment by-value and by-reference.
-->

// This script creates a structure that StructCopy copies by value.

<cfscript>
// Create elements.
s = StructNew();
s.array = ArrayNew(2);

// Assign simple values to original top-level structure fields.
s.number = 99;
s.string = "hello tommy";

// Assign values to original top-level array.
s.array[1][1] = "one one";
s.array[1][2] = "one two";

</cfscript>

<!--- Output original structure --->
<hr>
Original Values

<cfoutput>

// Simple values

s.number = #s.number#

s.string = #s.string#

// Array value

s.array[1][1] = #s.array[1][1]#

s.array[1][2] = #s.array[1][2]#

</cfoutput>

// Copy this structure to a new structure.

<cfset copied = StructCopy(s)>

<cfscript>
// Change the values of the original structure.

s.number = 100;
s.string = "hello tommy (modified)";
s.array[1][1] = "one one (modified)";
s.array[1][2] = "one two (modified)";

</cfscript>

<hr>
Modified Original Values

<cfoutput>

// Simple values

structure.object reference

structure.query reference

Variable Type Assigned by

604 Chapter 3 ColdFusion Functions
s.number = #s.number#

s.string = #s.string#

// Array value

s.array[1][1] = #s.array[1][1]#

s.array[1][2] = #s.array[1][2]#

</cfoutput>

<hr>
Copied structure values should be the same as the original.

<cfoutput>

// Simple values

copied.number = #copied.number#

copied.string = #copied.string#

// Array value

copied.array[1][1] = #copied.array[1][1]#

copied.array[1][2] = #copied.array[1][2]#

</cfoutput>

// This script creates a structure that StructCopy copies by reference.

<cfscript>
// Create elements.
s = StructNew();
s.nested = StructNew();
s.nested.array = ArrayNew(2);

// Assign simple values to nested structure fields.
s.nested.number = 99;
s.nested.string = "hello tommy";

// Assign values to nested array.
s.nested.array[1][1] = "one one";
s.nested.array[1][2] = "one two";

</cfscript>

<!--- Output original structure --->
<hr>
Original Values

<cfoutput>

// Simple values

s.nested.number = #s.nested.number#

s.nested.string = #s.nested.string#

// Array values

s.nested.array[1][1] = #s.nested.array[1][1]#

s.nested.array[1][2] = #s.nested.array[1][2]#

</cfoutput>

// Use StructCopy to copy this structure to a new structure.

<cfset copied = StructCopy(s)>
// Use Duplicate to clone this structure to a new structure.

<cfset duplicated = Duplicate(s)>

<cfscript>

Alphabetical List of ColdFusion Functions 605
// Change the values of the original structure.
s.nested.number = 100;
s.nested.string = "hello tommy (modified)";
s.nested.array[1][1] = "one one (modified)";
s.nested.array[1][2] = "one two (modified)";

</cfscript>
<hr>
Modified Original Values

<cfoutput>

// Simple values

s.nested.number = #s.nested.number#

s.nested.string = #s.nested.string#

// Array value

s.nested.array[1][1] = #s.nested.array[1][1]#

s.nested.array[1][2] = #s.nested.array[1][2]#

</cfoutput>

<hr>
Copied structure values should reflect changes to original.

<cfoutput>

// Simple values

copied.nested.number = #copied.nested.number#

copied.nested.string = #copied.nested.string#

// Array values

copied.nested.array[1][1] = #copied.nested.array[1][1]#

copied.nested.array[1][2] = #copied.nested.array[1][2]#

</cfoutput>

<hr>
Duplicated structure values should remain unchanged.

<cfoutput>

// Simple values

duplicated.nested.number = #duplicated.nested.number#

duplicated.nested.string = #duplicated.nested.string#

// Array value

duplicated.nested.array[1][1] = #duplicated.nested.array[1][1]#

duplicated.nested.array[1][2] = #duplicated.nested.array[1][2]#

</cfoutput>

606 Chapter 3 ColdFusion Functions
StructCount

Description Returns the number of keys in a structure.

Category Structure functions

See also StructClear, StructFind, StructInsert, StructIsEmpty, StructKeyArray,
StructKeyExists, StructKeyList, StructCount, StructNew, StructUpdate,
StructAppend, StructGet, StructSort, StructFindKey, StructClear

Syntax StructCount(structure)

Parameters

Usage This function throws an exception if structure does not exist.

Example <!--- This view-only example illustrates usage of StructCount. --->
<P>This file is similar to addemployee.cfm, which is called by
StructNew, StructClear, and StructDelete. To test this file, copy the
StructCount function to the appropriate place in addemployee.cfm.
<!---
<cfswitch expression = "#ThisTag.ExecutionMode#">
 <cfcase value = "start">
 <cfif StructIsEmpty(attributes.EMPINFO)>
 <cfoutput>Error. No employee data was passed.</cfoutput>
 <cfexit method = "ExitTag">
 <cfelse>
 <cfquery name = "AddEmployee" datasource = "cfsnippets">
 INSERT INTO Employees
 (FirstName, LastName, Email, Phone, Department)
 VALUES
 <cfoutput>
 (
 ‘#StructFind(attributes.EMPINFO, "firstname")#’ ,
 ‘#StructFind(attributes.EMPINFO, "lastname")#’ ,
 ‘#StructFind(attributes.EMPINFO, "email")#’ ,
 ‘#StructFind(attributes.EMPINFO, "phone")#’ ,
 ‘#StructFind(attributes.EMPINFO, "department")#’
)
 </cfoutput>
 </cfquery>
 </cfif>
 <cfoutput><hr>Employee Add Complete
 <P>#StructCount(attributes.EMPINFO)# columns added.</cfoutput>
 </cfcase>
</cfswitch> --->

Parameter Description

structure Structure to access

Alphabetical List of ColdFusion Functions 607
StructDelete

Description Removes an item from a structure.

Category Structure functions

Syntax StructDelete(structure, key [, indicatenotexisting])

See also StructClear, StructFind, StructInsert, StructIsEmpty, StructKeyArray,
StructKeyExists, StructKeyList, StructCount, StructNew, StructUpdate,
StructAppend, StructGet, StructSort, StructFindKey, StructClear

Parameters

Example <!--- This example shows how to use the StructDelete function. --->
<html>
<head>
<title>StructDelete Function</title>
</head>
<basefont face = "Arial, Helvetica" size = 2>
<body bgcolor = "#FFFFD5">
<H3>StructDelete Function</H3>
<P>
This example uses the StructInsert and StructDelete functions.
<!--- Establish parms for first time through --->
<CFPARAM name = "firstname" DEFAULT = "Mary">
<CFPARAM name = "lastname" DEFAULT = "Torvath">
<CFPARAM name = "email" DEFAULT = "mtorvath@allaire.com">
<CFPARAM name = "phone" DEFAULT = "777-777-7777">
<CFPARAM name = "department" DEFAULT = "Documentation">

 <cfif IsDefined("FORM.Delete")>
 <cfoutput>
 Field to be deleted: #form.field#
 </cfoutput>
 <P>
 <CFScript>
 employee = StructNew();
 StructInsert(employee, "firstname", firstname);
 StructInsert(employee, "lastname", lastname);
 StructInsert(employee, "email", email);
 StructInsert(employee, "phone", phone);
 StructInsert(employee, "department", department);

Parameter Description

structure Structure that contains the item to remove

key Item to remove

indicatenotexisting Indicates whether the function returns FALSE if key does not
exist. The default is FALSE—the function returns Yes
regardless of whether key exists. If you specify TRUE, the
function returns Yes if key exists and No if it does not.

608 Chapter 3 ColdFusion Functions
 </CFScript>
 <cfoutput>
 employee is a structure: #IsStruct(employee)#
 </cfoutput>
 <cfset rc = StructDelete(employee, "#form.field#", "True")>
 <cfoutput>

<P>Did I delete the field "#form.field#"? The code indicates: #rc#
 </P>

</cfoutput>
</cfif>
<cfif NOT IsDefined("FORM.Delete")>
<form action = "structdelete.cfm" method = "post">

<P>Select the field to be deleted:
<select name = "field">
<option value = "firstname">first name
<option value = "lastname">last name
<option value = "email">email
<option value = "phone">phone
<option value = "department">department
</select>
<input type = "submit" name = "Delete" value = "Delete">

 </FORM>
</cfif>

</body>
</html>

Alphabetical List of ColdFusion Functions 609
StructFind

Description Returns the value associated with a key in a structure.

Category Structure functions

Syntax StructFind(structure, key)

See also StructClear, StructDelete, StructInsert, StructIsEmpty, StructKeyArray,
StructKeyExists, StructKeyList, StructCount, StructNew, StructUpdate,
StructAppend, StructGet, StructSort, StructFindKey, StructClear

Parameters

Usage This function throws an exception if structure does not exist.

Example <!--- This view-only example illustrates usage of StructFind. --->
<P>This file is identical to addemployee.cfm, which is called by
StructNew, StructClear, and StructDelete. It adds employees. Employee
information is passed through the employee structure (EMPINFO
attribute). In UNIX, you must also add the Emp_ID.
<!---
<cfswitch expression = "#ThisTag.ExecutionMode#">
 <cfcase value = "start">
 <cfif StructIsEmpty(attributes.EMPINFO)>
 <cfoutput>Error. No employee data was passed.</cfoutput>
 <cfexit method = "ExitTag">
 <cfelse>
 <cfquery name = "AddEmployee" datasource = "cfsnippets">
 INSERT INTO Employees (FirstName, LastName, Email, Phone,

Department)
 VALUES
 <cfoutput>
 (
 ‘#StructFind(attributes.EMPINFO, "firstname")#’ ,
 ‘#StructFind(attributes.EMPINFO, "lastname")#’ ,
 ‘#StructFind(attributes.EMPINFO, "email")#’ ,
 ‘#StructFind(attributes.EMPINFO, "phone")#’ ,
 ‘#StructFind(attributes.EMPINFO, "department")#’)
 </cfoutput>
 </cfquery>
 </cfif>
 <cfoutput><hr>Employee Add Complete</cfoutput>
 </cfcase>
</cfswitch> --->

Parameter Description

structure Structure that contains the value to return

key Key whose value to return

610 Chapter 3 ColdFusion Functions
StructFindKey

Description Searches recursively through a sub-structure of nested arrays, structures, and other
elements and returns an array containing any structures with values that match the
search key specified in the value parameter.

Syntax StructFindKey(top, value, scope)

See also StructDelete, StructFind, StructGet, StructInsert, StructIsEmpty,
StructKeyArray, StructKeyExists, StructKeyList, StructCount, StructNew,
StructUpdate, StructSort, StructAppend, StructClear

Parameters

Usage StructFindKey returns an array that consists of one structure for each of the
specified values it finds. The fields of each of these structures are:

• Value: Value held in the found key

• Path: String that can be used to reach the found key

• Owner: Parent object that contains the found key

Example <CFSET aResults = StructFindKey(#request#, "bass")>

Parameter Description

top The ColdFusion object (either a structure or an array) from which to start
the recursive search. It is the object not the name of the object.

value The string to search for.

scope Specifies whether one or all of the matching keys should be returned.
Valid entries for the Scope parameter are "ONE" and "ALL" (default is
"ONE.")

Alphabetical List of ColdFusion Functions 611
StructFindValue

Description Searches recursively through a sub-structure of nested arrays, structures, and other
elements and returns an array containing any structures with values that match the
search key specified in the value parameter.

Syntax StructFindValue(top, value [, scope])

See also StructDelete, StructFind, StructGet, StructInsert, StructIsEmpty,
StructKeyArray, StructKeyExists, StructKeyList, StructCount, StructNew,
StructUpdate, StructSort, StructFindKey, StructAppend

Parameters

Usage Returns an array of structures, one structure for each find of the specified value. If no
matches are found, an array is still returned but its size is 0. The fields of each of these
structures are:

• Key: Name of the key in which the specified value was found

• Path: String which could be used to reach the found key

• Owner: Parent object which contains the found key

Example <CFSET aResults = StructFindValue(#request#, "235")>

Parameter Description

top The ColdFusion object (either a structure or an array) from
which to start the recursive search. It is the object not the name
of the object.

value The string to search for. The type must be a simple object,
arrays and structures are not supported.

scope Optional. Specifies whether one or all of the matching keys
should be returned. Valid entries for the Scope parameter are
"ONE" and "ALL" (default is "ONE.")

612 Chapter 3 ColdFusion Functions
StructGet

Description Returns an array of structures from the specified path.

Syntax StructGet(pathDesired)

See also StructDelete, StructFind, StructAppend, StructInsert, StructIsEmpty,
StructKeyArray, StructKeyExists, StructKeyList, StructCount, StructNew,
StructUpdate, StructSort, StructFindKey, StructClear

Parameters

Usage You can create fatally invalid structures using this function. For example, if array
notation is used to expand an existing array, the specified new element will be
created regardless of the type currently held in the array.

Example <!--- GetStruct() test --->
<cfset test = StructGet("dog.myscope.test")>
<cfset test.foo = 1>

<cfif NOT IsDefined("dog")>
Dog is not defined

</cfif>

<cfif NOT IsDefined("dog.myscope")>
Dog.Myscope is not definded

</cfif>

<cfif NOT Isdefined("dog.myscope.test")>
Dog.Myscope.Test is not defined

</cfif>

<cfif NOT Isdefined("dog.myscope.test.foo")>
Dog.Myscope.Test.Foo is not defined

</cfif>

<cfoutput>#dog.myscope.test.foo#
</cfoutput>

<cfset test = StructGet("request.myscope[1].test")>
<cfset test.foo = 2>

<cfoutput>#request.myscope[1].test.foo#
</cfoutput>

<cfset test = StructGet("request.myscope[1].test[2]")>
<cfset test.foo = 3>
<cfoutput>#request.myscope[1].test[2].foo#
</cfoutput>

Parameter Description

pathDesired The pathname of the variable containing the structure or array
from which ColdFusion retrieves the structure.

Alphabetical List of ColdFusion Functions 613
StructInsert

Description Inserts a key-value pair into a structure. Returns Yes if the insert was successful and
No if an error occurs.

Category Structure functions

Syntax StructInsert(structure, key, value [, allowoverwrite])

See also StructClear, StructDelete, StructFind, StructIsEmpty, StructKeyArray,
StructKeyExists, StructKeyList, StructCount, StructNew, StructUpdate,
StructAppend, StructGet, StructSort, StructFindKey, StructClear

Parameters

Usage This function throws an exception if structure does not exist or if key exists and
allowoverwrite is set to FALSE.

Example <!--- This example shows how to use StructInsert . It calls the
CF_ADDEMPLOYEE tag, which uses the addemployee.cfm file. --->
<html>
<head>
<title>Add New Employees</title>
</head>

<body>
<H1>Add New Employees</H1>
<!--- Establish parms for first time through --->
<CFPARAM name = "FORM.firstname" DEFAULT = "">
<CFPARAM name = "FORM.lastname" DEFAULT = "">
<CFPARAM name = "FORM.email" DEFAULT = "">
<CFPARAM name = "FORM.phone" DEFAULT = "">
<CFPARAM name = "FORM.department" DEFAULT = "">

<cfif FORM.firstname EQ "">
 <P>Please fill out the form.
<cfelse>
 <cfoutput>
 <CFScript>
 employee = StructNew();
 StructInsert(employee, "firstname", FORM.firstname);
 StructInsert(employee, "lastname", FORM.lastname);
 StructInsert(employee, "email", FORM.email);
 StructInsert(employee, "phone", FORM.phone);

Parameter Description

structure Structure to contain the new key-value pair

key Key that contains the inserted value

value Value to add

allowoverwrite Optional. Whether to allow overwriting a key. Default is FALSE.

614 Chapter 3 ColdFusion Functions
 StructInsert(employee, "department", FORM.department);
 </CFScript>

 <P>First name is #StructFind(employee, "firstname")#</P>
 <P>Last name is #StructFind(employee, "lastname")#</P>
 <P>EMail is #StructFind(employee, "email")#</P>
 <P>Phone is #StructFind(employee, "phone")#</P>
 <P>Department is #StructFind(employee, "department")#</P>
 </cfoutput>

 <!--- Call the custom tag that adds employees --->
 <CF_ADDEMPLOYEE EMPINFO = "#employee#">
</cfif>

<Hr>
<form action = "structinsert.cfm" method = "post">
<P>First Name:
<input name = "firstname" type = "text" hspace = "30" maxlength = "30">
<P>Last Name:
<input name = "lastname" type = "text" hspace = "30" maxlength = "30">
<P>EMail:
<input name = "email" type = "text" hspace = "30" maxlength = "30">
<P>Phone:
<input name = "phone" type = "text" hspace = "20" maxlength = "20">
<P>Department:
<input name = "department" type = "text" hspace = "30" maxlength = "30">

<P>
<input type = "submit" value = "OK">
</FORM>

</body>
</html>

Alphabetical List of ColdFusion Functions 615
StructIsEmpty

Description Indicates whether a structure contains data. Returns TRUE if structure is empty.

Category Structure functions

Syntax StructIsEmpty(structure)

See also StructClear, StructDelete, StructFind, StructInsert, StructKeyArray,
StructKeyExists, StructKeyList, StructCount, StructNew, StructUpdate,
StructAppend, StructGet, StructSort, StructFindKey, StructClear

Parameters

Usage This function throws an exception if structure does not exist.

Example <!--- This example illustrates usage of StructIsEmpty. --->
<P>This file is identical to addemployee.cfm, which is called by
StructNew, StructClear, and StructDelete. It adds employees.
Employee information is passed through the employee structure
(EMPINFO attribute). In UNIX, you must also add the Emp_ID.
<cfswitch expression = "#ThisTag.ExecutionMode#">
 <cfcase value = "start">
 <cfif StructIsEmpty(attributes.EMPINFO)>
 <cfoutput>Error. No employee data was passed.</cfoutput>
 <cfexit method = "ExitTag">
 <cfelse>
 <!--- Add the employee --->
 <!--- In UNIX, you must also add the Emp_ID --->
 <cfquery name = "AddEmployee" datasource = "cfsnippets">
 INSERT INTO Employees
 (FirstName, LastName, Email, Phone, Department)
 VALUES
 <cfoutput>
 (
 ‘#StructFind(attributes.EMPINFO, "firstname")#’ ,
 ‘#StructFind(attributes.EMPINFO, "lastname")#’ ,
 ‘#StructFind(attributes.EMPINFO, "email")#’ ,
 ‘#StructFind(attributes.EMPINFO, "phone")#’ ,
 ‘#StructFind(attributes.EMPINFO, "department")#’
)
 </cfoutput>
 </cfquery>
 </cfif>
 <cfoutput><hr>Employee Add Complete</cfoutput>
 </cfcase>
</cfswitch>

Parameter Description

structure Structure to test

616 Chapter 3 ColdFusion Functions
StructKeyArray

Description Returns an array of the keys in a ColdFusion structure.

Category Structure functions

Syntax StructKeyArray(structure)

See also StructClear, StructDelete, StructFind, StructInsert, StructIsEmpty,
StructKeyExists, StructKeyList, StructCount, StructNew, StructUpdate,
StructAppend, StructGet, StructSort, StructFindKey, StructClear

Parameters

Usage The array of keys returned by StructKeyArray is not in any particular order. To sort
keys alphabetically or numerically, use ArraySort.

This function throws an exception if structure does not exist.

Example <!--- This example shows how to use the StructKeyArray
 function to copy the keys from a specified structure to an array.

 It also uses the StructNew function to create the structure
 and fills its fields with the information the user types
 into the corresponding form fields. --->

<html>
<head>
<title>StructKeyArray Function</title>
</head>

<basefont face = "Arial, Helvetica" size = 2>

<body bgcolor = "#FFFFD5">

<H3>StructKeyArray Example</H3>
<H3>Extracting the Keys from the Employee Structure</H3>

<!--
This section creates the structure and checks whether the submit
button has been pressed. If so, the code defines fields in the
employee structure with what the user entered on the form.
--->

<cfset employee = StructNew()>
<cfif Isdefined("Form.Submit")>

<cfif Form.Submit is "OK">
<cfset employee.firstname = FORM.firstname>
<cfset employee.lastname = FORM.lastname>
<cfset employee.email = FORM.email>
<cfset employee.phone = FORM.phone>

Parameter Description

structure Structure from which to extract a list of keys

Alphabetical List of ColdFusion Functions 617
<cfset employee.company = FORM.company>
<cfelseIf Form.Submit is "Clear">

<cfset rc = StructClear(employee)>
</cfif>

</cfif>

<P>
This example uses the StructNew function to create a structure
that supplies employee information. The data structure is called
"employee" and its fields are filled with the contents of the
following form. After you have entered employee information into the
structure, the example uses the StructKeyArray function to copy
all of the keys from the structure into an array.
</P>

<hr size = "2" color = "#0000A0">

<form action = "structkeyarray.cfm" method = "post">
<table cellspacing = "2" cellpadding = "2" border = "0">

<tr>
<td>First Name:</td>
<td><input name = "firstname" type = "text"

value = "" hspace = "30" maxlength = "30"></td>
</tr>
<tr>
<td>Last Name:</td>
<td><input name = "lastname" type = "text"

value = "" hspace = "30" maxlength = "30"></td>
</tr>
<tr>
<td>EMail</td>
<td><input name = "email" type = "text"

value = "" hspace = "30" maxlength = "30"></td>
</tr>
<tr>
<td>Phone:</td>
<td><input name = "phone" type = "text"

value = "" hspace = "20" maxlength = "20"></td>
</tr>
<tr>
<td>Company:</td>
<td><input name = "company" type = "text"

value = "" hspace = "30" maxlength = "30"></td>
</tr>
<tr>
<td><input type = "submit" name = "submit"

value = "OK"></td>
<td>After you submit the FORM, scroll down to see the array.
</td>
</tr>

</table>
</FORM>

<cfif NOT StructISEmpty(employee)>

618 Chapter 3 ColdFusion Functions
<hr size = "2" color = "#0000A0">
<cfset keysToStruct = StructKeyArray(employee)>
<CFLOOP index = "i" from = "1" to = "#ArrayLen(keysToStruct)#">

<P><cfoutput>Key#i# is #keysToStruct[i]#</cfoutput></P>
<P><cfoutput>Value#i# is #employee[keysToStruct[i]]#</cfoutput>
</P>

</CFLOOP>
</cfif>
</body>
</html>

Alphabetical List of ColdFusion Functions 619
StructKeyExists

Description Returns TRUE if a key is in a structure and FALSE if it is not.

Category Structure functions

Syntax StructKeyExists(structure, key)

See also StructClear, StructDelete, StructFind, StructInsert, StructIsEmpty,
StructKeyArray, StructCount, StructNew, StructUpdate, StructAppend,
StructGet, StructSort, StructFindKey, StructClear

Parameters

Usage This function throws an exception if structure does not exist.

Example <!--- This example illustrates usage of StructKeyExists. --->
<P>This file is similar to addemployee.cfm, which is called
by StructNew, StructClear, and StructDelete. To test this file,
copy the <CFELSEif> statement to the appropriate place
in addemployee.cfm. It is an example of a custom tag used
to add employees. Employee information is passed through the
employee structure (the EMPINFO attribute). In UNIX, you must
also add the Emp_ID.

<cfswitch expression = "#ThisTag.ExecutionMode#">
 <cfcase value = "start">
 <cfif StructIsEmpty(attributes.EMPINFO)>
 <cfoutput>Error. No employee data was passed.</cfoutput>
 <cfexit method = "ExitTag">
 <cfelseIf NOT StructKeyExists(attributes.EMPINFO, "department")>
 <cfscript>StructUpdate(attributes.EMPINFO, "department",
 "Unassigned");

</cfscript>
 <cfexit method = "ExitTag">

 <cfelse>
 ...

Parameter Description

structure Structure to test

key Key to test

620 Chapter 3 ColdFusion Functions
StructKeyList

Description Returns the list of keys in a ColdFusion structure.

Category Structure functions

Syntax StructKeyList(structure, [delimiter])

See also StructClear, StructDelete, StructFind, StructInsert, StructIsEmpty,
StructKeyArray, StructCount, StructNew, StructUpdate, StructAppend,
StructGet, StructSort, StructFindKey, StructClear

Parameters

Usage The list of keys returned by StructKeyList is not in any particular order. To sort keys
alphabetically or numerically, use ListSort.

This function throws an exception if structure does not exist.

Example <!--- This example shows how to use the StructKeyList
 function to list the keys within a specified structure.

 It also uses the StructNew function to create the structure
 and fills its fields with the information the user types
 into the corresponding form fields. --->

<!--- This section of code creates the new structure and checks to
 see if the submit button has been pressed. If it has been

 pressed, the code defines fields in the employee structure
 with what the user has entered from the form. --->

<cfset employee = StructNew()>
<cfif Isdefined("Form.Submit")>

<cfif Form.Submit is "OK">
<cfset employee.firstname = FORM.firstname>
<cfset employee.lastname = FORM.lastname>
<cfset employee.email = FORM.email>
<cfset employee.phone = FORM.phone>
<cfset employee.company = FORM.company>

<cfelseIf Form.Submit is "Clear">
<cfset rc = StructClear(employee)>

</cfif>
</cfif>

<html>
<head>

<title>StructKeyList Function</title>
</head>

Parameter Description

structure Structure from which to extract a list of keys

delimiter Optional. Character that separates the keys in the list. By default, a
comma is used.

Alphabetical List of ColdFusion Functions 621
<basefont face = "Arial, Helvetica" size = 2>

<body bgcolor = "#FFFFD5">

<H3>StructKeyList Function</H3>
<H3>Listing the Keys in the Employees Structure</H3>
<P>
This example uses the StructNew function to create a structure
that supplies employee information. The data structure is called
"employee" and its fields are filled with the contents of the
following form.
</P>
<P>
After you have entered employee information into the structure,
the example uses the StructKeyList function to list all
of the keys in the structure.
</P>
<P>
This code does not show how to insert this information into a
database. See cfquery for more information about database insertion.

<hr size = "2" color = "#0000A0">
<form action = "structkeylist.cfm" method = "post">
<table cellspacing = "2" cellpadding = "2" border = "0">

<tr>
<td>First Name:</td>
<td><input name = "firstname" type = "text"

value = "" hspace = "30" maxlength = "30"></td>
</tr>
<tr>
<td>Last Name:</td>
<td><input name = "lastname" type = "text"

value = "" hspace = "30" maxlength = "30"></td>
</tr>
<tr>
<td>EMail</td>
<td><input name = "email" type = "text"

value = "" hspace = "30" maxlength = "30"></td>
</tr>
<tr>
<td>Phone:</td>
<td><input name = "phone" type = "text"

value = "" hspace = "20" maxlength = "20"></td>
</tr>
<tr>
<td>Company:</td>
<td><input name = "company" type = "text"

value = "" hspace = "30" maxlength = "30"></td>
</tr>
<tr>
<td><input type = "submit" name = "submit"

value = "OK"></td>
<td>After you submit the form, scroll down

to see the list.</td>

622 Chapter 3 ColdFusion Functions
</tr>
</table>
</FORM>

<cfif NOT StructISEmpty(employee)>
<hr size = "2" color = "#0000A0">
<cfset keysToStruct = StructKeyList(employee,"")>
<P>Here are the keys to the structure:</P>

<cfoutput>#keysToStruct#</cfoutput>

<P>
 If these fields are correct, we can process your new employee

information. If they are not correct, you should consider rewriting
your application.
</P>

</cfif>

</body>
</html>

Alphabetical List of ColdFusion Functions 623
StructNew

Description Returns a new structure.

Category Structure functions

Syntax StructNew()

See also StructClear, StructDelete, StructFind, StructInsert, StructIsEmpty,
StructKeyArray, StructCount, StructUpdate, StructAppend, StructGet,
StructSort, StructFindKey, StructClear

Example <!---- This example shows how to use StructNew. It calls the
CF_ADDEMPLOYEE custom tag, which uses the addemployee.cfm file
to add the employee record to a database. ----->
<html>
<head>
<title>Add New Employees</title>
</head>
<body>
<H1>Add New Employees</H1>
<!--- Establish parameters for first time through --->
<CFPARAM name = "FORM.firstname" DEFAULT = "">
<CFPARAM name = "FORM.lastname" DEFAULT = "">
<CFPARAM name = "FORM.email" DEFAULT = "">
<CFPARAM name = "FORM.phone" DEFAULT = "">
<CFPARAM name = "FORM.department" DEFAULT = "">

<cfif FORM.firstname EQ "">
 <P>Please fill out the form.
<cfelse>

<cfoutput>
 <cfscript>
 employee = StructNew();
 StructInsert(employee, "firstname", FORM.firstname);
 StructInsert(employee, "lastname", FORM.lastname);
 StructInsert(employee, "email", FORM.email);
 StructInsert(employee, "phone", FORM.phone);
 StructInsert(employee, "department", FORM.department);
 </cfscript>

<P>First name is #StructFind(employee, "firstname")#
<P>Last name is #StructFind(employee, "lastname")#
<P>EMail is #StructFind(employee, "email")#
<P>Phone is #StructFind(employee, "phone")#
<P>Department is #StructFind(employee, "department")#
</cfoutput>

<!--- Call the custom tag that adds employees --->
 <CF_ADDEMPLOYEE EMPINFO = "#employee#">
</cfif>
...

624 Chapter 3 ColdFusion Functions
StructSort

Description Returns an array of structures containing top-level key names (strings) sorted
according to the value of the specified subelement. The value of the keys may be
simple values or complex elements.

Syntax StructSort(base, pathToSubElement, sortOrder, sortType)

See also StructDelete, StructFind, StructGet, StructInsert, StructIsEmpty,
StructKeyArray, StructKeyExists, StructKeyList, StructCount, StructNew,
StructUpdate, StructAppend, StructFindKey, StructClear

Parameters

Usage The pathToSubElement string does not support array notation so only substructures
of structures are supported.

Example <cfscript>
salaries = StructNew() ;
employees = StructNew() ;
departments = StructNew() ;
for (i=1; i lt 6; i=i+1)
{

salary = 120000 - i*10000 ;
salaries["employee#i#"] = salary ;

employee = StructNew() ;
employee["salary"] = salary ;
// employee.salary = salary ;
employees["employee#i#"] = employee ;

departments["department#i#"] = StructNew() ;
departments["department#i#"].boss = employee ;

}
</cfscript>

Parameter Description

base A ColdFusion struct with one field (an associative array).

pathToSubElement The path to apply to each of the top-level keys in order to reach
the element whose value you wish to sort by. If unspecified,
pathToSubElement, defaults to nothing: meaning that the
top-level entries will be sorted based on their own values.

sortType The sort type. Options are "NUMERIC", "TEXT", or
"TEXTNOCASE". The default is "TEXT."

sortOrder The sort order. Options are "ASC" (ascending) or "DESC"
(descending). The default is "ASC."

Alphabetical List of ColdFusion Functions 625
<cfoutput>
<p>
list of employees based on the salary (text search):

1) #ArrayToList(StructSort(salaries))#

2) #ArrayToList(StructSort(salaries))#

3) #ArrayToList(StructSort(salaries, "text", "ASC"))#

4) #ArrayToList(StructSort(salaries, "textnocase", "ASC"))#

5) #ArrayToList(StructSort(salaries, "text", "DESC"))#

<p>
list of employees based on the salary (numeric search):

6) #ArrayToList(StructSort(salaries, "numeric", "ASC"))#

7) #ArrayToList(StructSort(salaries, "numeric", "DESC"))#

<p>
list of employees based on the salary (subfield search):

8) #ArrayToList(StructSort(employees, "numeric", "DESC", "salary")
)#

9) #ArrayToList(StructSort(employees, "text", "ASC", "salary")
)#

<p>
list of departments based on the salary (sub-sub-field search):

10) #ArrayToList(StructSort(departments, "text", "ASC", "boss.salary"
))#

</cfoutput>

<!--- add an invalid item and test that it throws an error --->
<p>
<p>
<cfset employees["employee4"] = StructNew()>
<cftry>

<cfset temp = StructSort(employees, "text", "ASC", "salary")>
<cfoutput>We have a problem - this was supposed to throw an

exception!
</cfoutput>
<cfcatch type="any">

<cfoutput>
ERROR: This error was expected!

#cfcatch.message# - #cfcatch.detail#

</cfoutput>
</cfcatch>
</cftry>

626 Chapter 3 ColdFusion Functions
StructUpdate

Description Updates a key with a value. Returns Yes if the function is successful and throws an
exception if an error occurs.

Category Structure functions

Syntax StructUpdate(structure, key, value)

See also StructClear, StructDelete, StructFind, StructInsert, StructIsEmpty,
StructKeyArray, StructCount, StructNew, StructAppend, StructGet,
StructSort, StructFindKey, StructClear

Parameters

Usage This function throws an exception if structure does not exist.

Example <!--- This example illustrates usage of StructUpdate. --->
<P>This file is similar to addemployee.cfm, which is called
by StructNew, StructClear, and StructDelete. To test this file,
copy the <CFELSEIF> statement to the appropriate place
in addemployee.cfm. It is an example of a custom tag used
to add employees. Employee information is passed through the
employee structure (the EMPINFO attribute). In UNIX, you must
also add the Emp_ID.

<cfswitch expression = "#ThisTag.ExecutionMode#">
 <cfcase value = "start">
 <cfif StructIsEmpty(attributes.EMPINFO)>
 <cfoutput>Error. No employee data was passed.</cfoutput>

<cfexit method = "ExitTag">
 <cfelseIf StructFind(attributes.EMPINFO, "department") EQ "">
 <cfscript>
 StructUpdate(attributes.EMPINFO, "department", "Unassigned");
 </cfscript>
 <cfexit method = "ExitTag">

<cfelse>
 ...

Parameter Description

structure Structure to update

key Key whose value is updated

value New value

Alphabetical List of ColdFusion Functions 627
Tan

Description Returns the tangent of an angle.

Category Mathematical functions

Syntax Tan(number)

See also Atn, ASin, Cos, Sin, and Pi

Parameters

Example <!--- This example shows Tan --->
<html>
<head>
<title>
Tan Example
</title>
</head>

<body>
<H3>Tan Example</H3>

<P>Returns the tangent of a given angle.

<P>Tan(1): <cfoutput>#Tan(1)#</cfoutput>
<P>Tan(Pi()/4): <cfoutput>#Tan(Pi()/4)#</cfoutput>

</body>
</html>

Parameter Description

number Angle, in radians, for which you want the tangent. If the angle is
in degrees, multiply it by PI()/180 to convert it to radians.

628 Chapter 3 ColdFusion Functions
TimeFormat

Description Returns a custom-formatted time value. If no mask is specified, returns a time value
using the hh:mm tt format. For international time formatting, see LSTimeFormat.

Category Date and time functions

Syntax TimeFormat(time [, mask])

See also CreateTime, Now, ParseDateTime

Parameters

Usage When passing a date/time value as a string, enclose it in quotes. Otherwise, it is
interpreted as a number representation of a date/time object.

Example <!--- This example shows the types of output with TimeFormat --->
<html>
<head>
<title>
TimeFormat Example
</title>
</head>
<cfset todayDate = #Now()#>

<body>
<H3>TimeFormat Example</H3>

<P>Today’s date is <cfoutput>#todayDate#</cfoutput>.

<P>Using Timeformat, we can display the value in different ways:
<cfoutput>

#TimeFormat(todayDate)#

Parameter Description

time A date/time value or string convertible to a time value.

mask Masking characters that determine the format:
• h Hours; no leading zero for single-digit hours (12-hour clock)
• hh Hours; leading zero for single-digit hours (12-hour clock)

• H Hours; no leading zero for single-digit hours (24-hour clock)
• HH Hours; leading zero for single-digit hours (24-hour clock)
• m Minutes; no leading zero for single-digit minutes

• mm Minutes; a leading zero for single-digit minutes
• s Seconds; no leading zero for single-digit seconds
• ss Seconds; leading zero for single-digit seconds

• t Single-character time marker string, such as A or P
• tt Multiple-character time marker string, such as AM or PM

Alphabetical List of ColdFusion Functions 629
#TimeFormat(todayDate, "hh:mm:ss")#
#TimeFormat(todayDate, "hh:mm:sst")#
#TimeFormat(todayDate, "hh:mm:sstt")#
#TimeFormat(todayDate, "HH:mm:ss")#

</cfoutput>

</body>
</html>

630 Chapter 3 ColdFusion Functions
ToBase64

Description Returns the Base64 representation of the string or binary object. Base64 is a format
that uses printable characters, allowing binary data to be sent in forms and e-mail,
and stored in a database or file.

Category Conversion functions

Syntax ToBase64(string or binary_object)

See also See also:

• cffile for information about loading and reading binary data

• cfwddx for information about serializing and deserializing binary data

• IsBinary and ToBinary for checking for binary data and converting a Base64
object to binary form

Parameters

Usage Base64 provides 6 bit encoding of 8-bit ASCII characters. Because high ASCII values
and binary objects are not safe for transport over internet protocols such as HTTP
and SMTP, ColdFusion offers Base64 as a means to safely send ASCII and binary data
over these protocols.

Base64 lets you store binary objects in a database if you convert the data into Base64
first.

Note
To reverse the Base64 encoding of a string, you must convert it into a binary object,
and then convert the binary object into a string using ToString.

Example <!--- This example shows the use of ToBinary and ToBase64 --->
<html>
<head>
<title>
ToBase64 Example
</title>
</head>

<BASEFONT FACE = "Arial, Helvetica" SIZE = 2>
<body bgcolor = "#FFFFD5">

<H3>ToBase64 Example</H3>

<!--
Initialize data.
-->
<cfset charData = "">

Parameter Description

string or binary_object String or binary object to convert to Base64.

Alphabetical List of ColdFusion Functions 631
<!--
Create a string of all ASCII characters (32-255) and
concatenate them together.
-->
<CFLOOP index = "data" from = "32" to = "255">

<cfset ch = chr(data)>
<cfset charData = charData & ch>

</CFLOOP>
<P>
The following string is the concatenation of all characters (32 to 255)
from the ASCII table.

<cfoutput>#charData#</cfoutput>
</P>
<!--
Create a Base64 representation of this string.
-->
<cfset data64 = toBase64(charData)>

<!--
Convert string to binary.
-->
<cfset binaryData = toBinary(data64)>
<!--
Convert binary back to Base64.
-->
<cfset another64 = toBase64(binaryData)>
<!--
Compare another64 with data64 to ensure that they are equal.
-->
<cfif another64 eq data64>

<H3>Base64 representations are identical.</H3>
<cfelse>

<H3>Conversion error.</H3>
</cfif>
</body>
</html>

632 Chapter 3 ColdFusion Functions
ToBinary

Description Returns the binary representation of Base64 encoded data.

Category Conversion functions

Syntax ToBinary(string_in_Base64 or binary_value)

See also See:

• cffile for information about loading and reading binary data

• cfwddx for information about serializing and deserializing binary data

• IsBinary and ToBase64 for checking for binary data and converting it into
printable form

• Len for determining the length of a binary object

Parameters

Usage Base64 provides 6 bit encoding of 8-bit ASCII characters. If you receive data in
Base64, you can re-create the actual binary object that it represents, such as a .gif,
.jpeg, or executable file, with the ToBinary function.

Example <!--- This example shows the use of ToBinary and ToBase64 --->
<html>
<head>
<title>
ToBinary Example
</title>
</head>

<BASEFONT FACE = "Arial, Helvetica" SIZE = 2>
<body bgcolor = "#FFFFD5">

<H3>ToBinary Example</H3>

<!--
Initialize data.
-->
<cfset charData = "">
<!--
Create a string of all ASCII characters (32-255) and
concatenate them together.
-->
<CFLOOP index = "data" from = "32" to = "255">

<cfset ch = chr(data)>
<cfset charData = charData & ch>

</CFLOOP>

Parameter Description

string_in_Base64 or
binary_value

String in Base64 to convert to binary or binary value to test to
ensure that it is an acceptable binary value.

Alphabetical List of ColdFusion Functions 633
<P>
The following string is the concatenation of all characters (32 to 255)
from the ASCII table.

<cfoutput>#charData#</cfoutput>
</P>

<!--
Create a Base64 representation of this string.
-->
<cfset data64 = toBase64(charData)>

<!--
Convert string to binary.
-->
<cfset binaryData = toBinary(data64)>
<!--
Convert binary back to Base64.
-->
<cfset another64 = toBase64(binaryData)>
<!--
Compare another64 with data64 to ensure that they are equal.
-->
<cfif another64 eq data64>

<H3>Base64 representation of binary data is identical to the Base64
representation of string data.</H3>

<cfelse>
<H3>Conversion error.</H3>

</cfif>
</body>
</html>

634 Chapter 3 ColdFusion Functions
ToString

Description Attempts to convert a value of any type, including a binary value, into a string.

Category Conversion functions

Syntax ToString(any_value)

Parameters

Usage If ToString cannot convert the value into a string, it throws an exception. Simple
values can be converted into a string. Binary values that do not contain byte zero can
be converted.

Note
You can use the ToString function to reverse the Base64 encoding of a string. First,
convert the Base64 encoded object into a binary object, and then convert the binary
object into a string using ToString.

Example <!--- This example shows the use of ToBase64, ToBinary and ToString --->
<html>
<head>
<title>
ToString Example
</title>
</head>

<body bgcolor = silver>
<H3>ToString Example</H3>

<!---
Initialize data.
-->
<cfset charData = "">
<!---
Create string of ASCII characters (32-255) and concatenate them.
-->
<CFLOOP index = "data" from = "32" to = "255">

<cfset ch = chr(data)>
<cfset charData = charData & ch>

</CFLOOP>
<P>
The following string is the concatenation of characters (32 to
255) from the ASCII table.

<cfoutput>#charData#</cfoutput>
</P>

Parameter Description

any_value The value to convert to a string

Alphabetical List of ColdFusion Functions 635
<!--
Create a Base64 representation of this string.
-->
<cfset data64 = toBase64(#charData#)>
<P>
The following string is the Base64 representation of the
original string.

<cfoutput>#data64#</cfoutput>
</P>
<!--
Create a binary representation of Base64 data.
-->
<cfset dataBinary = toBinary(data64)>

<!--
Create the string repesentation of the binary data.
-->
<cfset dataString = toString(dataBinary)>
<P>
The following is the string representation of the binary data.

<cfoutput>#dataString#</cfoutput>
</P>
</body>
</html>

636 Chapter 3 ColdFusion Functions
Trim

Description Returns string with leading and trailing spaces removed.

Category String functions

Syntax Trim(string)

See also LTrim, RTrim

Parameters

Example <!--- This example shows the use of Trim --->
<html>
<head>
<title>
Trim Example
</title>
</head>

<body bgcolor = silver>
<H3>Trim Example</H3>

<cfif IsDefined("FORM.myText")>
<cfoutput>
<PRE>
Your string:"#FORM.myText#"
Your string:"#trim(FORM.myText)#"
(trimmed on both sides)
</PRE>
</cfoutput>
</cfif>

<form action = "trim.cfm" method = "POST">
<P>Type in some text, and it will be modified
by trim to remove leading spaces from the left and right
<P><input type = "Text" name = "myText" value = " TEST ">

<P><input type = "Submit" name = "">
</FORM>

</body>
</html>

Parameter Description

string String to trim

Alphabetical List of ColdFusion Functions 637
UCase

Description Returns string converted to uppercase.

Category String functions

Syntax UCase(string)

See also LCase

Parameters

Example <!--- This example shows the use of UCase --->
<html>
<head>
<title>
UCase Example
</title>
</head>

<body bgcolor = silver>
<H3>UCase Example</H3>

<cfif IsDefined("FORM.sampleText")>
<cfif FORM.sampleText is not "">
<P>Your text, <cfoutput>#FORM.sampleText#</cfoutput>,
returned in uppercase is <cfoutput>#UCase(FORM.sampleText)#

 </cfoutput>.
<cfelse>
<P>Please enter some text.
</cfif>

</cfif>

<form action = "ucase.cfm" method = "POST">
<P>Enter your sample text, and press "submit" to see
the text returned in uppercase:

<P><input type = "Text" name = "SampleText" value = "sample">

<input type = "Submit" name = "" value = "submit">
</FORM>

</body>
</html>

Parameter Description

string String to convert to uppercase

638 Chapter 3 ColdFusion Functions
URLDecode

Description Decodes a URL-encoded string.

Category Other functions

Syntax URLDecode(urlEncodedString)

See also URLEncodedFormat

Parameters

Usage URL encoding is a data format in which high ASCII and nonalphanumeric characters
are encoded using a percent sign followed by the two character hexadecimal
representation of the character code. For example, a character with code 129 is
encoded as %81. Spaces can be encoded using the plus sign (+).

Query strings in HTTP are always URL-encoded.

URL-encoded strings can be created with the URLEncodedFormat function.

Example Here is an example of the URLDecode and URLEncodedFormat functions. In the
example, a string that contains all ASCII character codes in the range 1–255 is
created, encoded and decoded. The decoded value is compared with the original
string to demonstrate their equality.
<cfscript>

// Build string
s = "";
for (c = 1; c lte 256; c = c + 1)
{

s = s & chr(c);
}
// Encode string and display result
enc = URLEncodedFormat(s);
writeOutput("Encoded string is: ’#enc#’.
");
// Decode and compare result with original
dec = URLDecode(enc);
if (dec neq s)
{

writeOutput("Decoded is not the same as encoded.");
}
else
{

writeOutput("All’s well on the Western front.");
}

</cfscript>

Parameter Description

urlEncodedString A string that has been URL-encoded.

Alphabetical List of ColdFusion Functions 639
URLEncodedFormat

Description Returns a URL-encoded string. Spaces are replaced with %20, and nonalphanumeric
characters with equivalent hexadecimal escape sequences. The function lets you
pass arbitrary strings within a URL, because ColdFusion automatically decodes URL
parameters that are passed to the template.

Category Other functions

Syntax URLEncodedFormat(string)

See also URLDecode

Parameters

Usage URL encoding is a data format in which high ASCII and nonalphanumeric characters
are encoded with a percent sign followed by the two character hexadecimal
representation of the character code. For example, a character with code 129 is
encoded as %81. Spaces can be encoded as %20.

Query strings in HTTP are always URL-encoded.

URL-encoded strings can be created with the URLEncodedFormat function.

Example <!--- This example shows URLEncodedFormat --->
<html>
<head>
<title>URLEncodedFormat Example</title>
</head>
<body bgcolor = silver>
<H3>URLEncodedFormat Example</H3>
<cfif IsDefined("url.myExample")>
<P>The url variable url.myExample has been passed from the
previous link ... its value is:

"<cfoutput>#url.myExample#</cfoutput>"
</cfif>
<P>This function returns a URL encoded string, making it
safe to pass strings through a URL.
<cfset s =
 "My url-encoded string has special characters & other stuff">
<P>
<A HREF =
 "urlencodedformat.cfm?myExample = <cfoutput>#URLEncodedFormat(s)#
</cfoutput>">Click me
</body>
</html>

Parameter Description

string String to URL encode

640 Chapter 3 ColdFusion Functions
Val

Description Returns a number that the beginning of a string can be converted to. Returns 0 if
conversion is not possible.

Category String functions

Syntax Val(string)

See also IsNumeric

Parameters

Example <!--- This example shows Val --->
<html>
<head>
<title>
Val Example
</title>
</head>

<body bgcolor = silver>
<H3>Val Example</H3>
<cfif IsDefined("FORM.theTestValue")>

<cfif Val(FORM.theTestValue) is not 0>
<H3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 can be converted to a number:
<cfoutput>#Val(FORM.theTestValue)#</cfoutput></H3>
<cfelse>
<H3>The beginning of the string <cfoutput>#DE(FORM.theTestValue)#
 </cfoutput> cannot be converted to a number</H3>
</cfif>

</cfif>

<form action = "val.cfm" method = "POST">
<P>Enter a string, and discover if
its beginning can be evaluated to a numeric value.

<P><input type = "Text" name = "TheTestValue" value = "123Boy">

<input type = "Submit" value = "Is the beginning numeric?" name = "">
</FORM>
</body>
</html>

Parameter Description

string A string

Alphabetical List of ColdFusion Functions 641
ValueList

Description Returns a comma-separated list of the values of each record returned from a
previously executed query.

Category Other functions

Syntax ValueList(query.column [, delimiter])

See also QuotedValueList

Parameters

Example <!--- This example shows the use of ValueList --->
<html>
<head>
<title>ValueList Example</title>
</head>

<body>
<H3>ValueList Example</H3>

<!--- use the contents of one query to create another
dynamically --->
<cfquery name = "GetDepartments" datasource = "cfsnippets">
SELECT Dept_ID FROM Departments
WHERE Dept_ID IN (‘BIOL’)
</cfquery>

<cfquery name = "GetCourseList" datasource = "cfsnippets">
SELECT *
FROM CourseList
WHERE Dept_ID IN (‘#ValueList(GetDepartments.Dept_ID)#’)
</cfquery>

<cfoutput QUERY = "GetCourseList" >
<PRE>#Course_ID##Dept_ID##CorNumber##CorName#</PRE>
</cfoutput>

</body>
</html>

Parameter Description

query.column Name of an executed query and column. Separate query name
and column name with a period.

delimiter A string delimiter to separate column data.

642 Chapter 3 ColdFusion Functions
Week

Description Returns the ordinal for the week number in a year; an integer in the range 1–53.

Category Date and time functions

Syntax Week(date)

See also DatePart

Parameters

Usage Year values 0–29 are interpreted as 21st century dates. Year values 30–99 are

interpreted as 20th century dates.

When passing date as a string, enclose it in quotes. Otherwise, it is interpreted as a
number representation of a date.

Example <!--- shows the value of the Week function --->
<html>
<head>
<title>
Week Example
</title>
</head>
<body bgcolor = silver>
<H3>Week Example</H3>

<cfif IsDefined("FORM.year")>
More information about your date:
<cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>
<cfoutput>
<P>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(yourDate)# (day
 #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDate))>This is a leap
 year<cfelse>This is not a leap year</cfif>
</cfoutput>
</cfif>
...

Parameter Description

date A date/time value or string convertible to date

Alphabetical List of ColdFusion Functions 643
WriteOutput

Description Appends text to the page output stream. Although you can call this function
anywhere within a page, it is most useful inside a cfscript block.

This function writes to the page output stream regardless of conditions established
by the cfsetting tag.

Category Other functions

Syntax WriteOutput(string)

Parameters

Usage Within the cfquery and cfmail tags, the WriteOutput function does not output to
the current page; it writes to the current SQL statement or mail text. Do not use
WriteOutput within cfquery and cfmail.

Example ...
<cfscript>
 employee = StructNew();
 StructInsert(employee, "firstname", FORM.firstname);
 StructInsert(employee, "lastname", FORM.lastname);
 StructInsert(employee, "email", FORM.email);
 StructInsert(employee, "phone", FORM.phone);
 StructInsert(employee, "department", FORM.department);
 WriteOutput("About to add " & FORM.firstname & " " &

FORM.lastname);
</cfscript>
...

Parameter Description

string Text to append to the page output stream

644 Chapter 3 ColdFusion Functions
XMLFormat

Description Returns a string that is safe to use with XML.

Category Conversion functions

Syntax XMLFormat(string)

Parameters

Usage XMLFormat escapes special XML characters so that you can put arbitrary strings
safely into XML. The characters that are escaped by XMLFormat include:

• greater than sign (>)

• less than sign (<)

• single quotation mark (’)

• double quotation mark (")

• ampersand (&)

Example <!---
 This example illustrates use of the XMLFormat function.
--->
<html>
<head>
<title>XMLFormat</title>
</head>
<body>
<H3>XMLFormat</H3>
<P>
This example shows how XMLFormat is used to escape special XML
characters and make the use of XML using ColdFusion easy.
</P>
<XMP>
<?xml version = "1.0"?>
<cfoutput>
<someXML>

<someElement someAttribute = "#XMLFormat("’a quoted value’")#>
#XMLFormat("Body of element to be passed here.")#

</someElement>
</someXML>
</cfoutput>
</XMP>
</body>
</html>

Parameter Description

string A string.

Alphabetical List of ColdFusion Functions 645
Year

Description Returns the year corresponding to date.

Category Date and time functions

Syntax Year(date)

Parameters

See also DatePart, IsLeapYear

Usage Year values 0–29 are interpreted as 21st century dates. Year values 30–99 are

interpreted as 20th century dates.

When passing a date as a string, enclose it in quotes. Otherwise, it is interpreted as a
number representation of a date.

Example <!--- shows the value of the Year function --->
<html>
<head>
<title>Year Example</title>
</head>

<body bgcolor = silver>
<H3>Year Example</H3>

<cfif IsDefined("FORM.year")>
More information about your date:
<cfset yourDate = CreateDate(FORM.year,FORM.month,FORM.day)>
<cfoutput>
<P>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(yourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(YourDate)# (day
 #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDate))>This is a leap
 year<cfelse>This is not a leap year</cfif>
</cfoutput>
</cfif>
...

Parameter Description

date A date/time value or string convertible to date

646 Chapter 3 ColdFusion Functions
YesNoFormat

Description Returns Boolean data as YES or NO.

Category Decision functions

Syntax YesNoFormat(value)

Parameters

See also IsBinary, IsNumeric

Usage The YesNoFormat function returns non-zero values as YES and zero values as NO.

Example <!--- This example shows the YesNoFormat --->
<html>
<head>
<title>YesNoFormat Example</title>
</head>

<body>
<H3>YesNoFormat Example</H3>

<P>The YesNoFormat function returns non-zero values as "YES" and zero
values as "NO".

<cfoutput>

YesNoFormat(1):#YesNoFormat(1)#
YesNoFormat(0):#YesNoFormat(0)#
YesNoFormat("1123"):#YesNoFormat("1123")#
YesNoFormat("No"):#YesNoFormat("No")#
YesNoFormat(TRUE):#YesNoFormat(TRUE)#

</cfoutput>

</body>
</html>

Parameter Description

value A number or Boolean value

Chapter 4

ColdFusion C++ CFX
Reference
This chapter describes the CFXAPI classes and members.

Contents

• C++ Class Overview... 648

• CCFXException Class.. 649

• CCFXQuery Class .. 651

• CCFXRequest Class ... 655

• CCFXStringSet Class.. 664

648 Chapter 4 ColdFusion C++ CFX Reference
C++ Class Overview
A list of CFXAPI classes and members follows. Members are described in detail in the
following sections.

Class Members

CCFXException Class CCFXException::GetError
CCFXException::GetDiagnostics

CCFXQuery Class CCFXQuery::AddRow
CCFXQuery::GetColumns
CCFXQuery::GetData
CCFXQuery::GetName
CCFXQuery::GetRowCount
CCFXQuery::SetData
CCFXQuery::SetQueryString
CCFXQuery::SetTotalTime

CCFXRequest Class CCFXRequest::AddQuery
CCFXRequest::AttributeExists
CCFXRequest::CreateStringSet
CCFXRequest::Debug
CCFXRequest::GetAttribute
CCFXRequest::GetAttributeList
CCFXRequest::GetCustomData
CCFXRequest::GetQuery
CCFXRequest::GetSetting
CCFXRequest::ReThrowException
CCFXRequest::SetCustomData
CCFXRequest::SetVariable
CCFXRequest::ThrowException
CCFXRequest::Write
CCFXRequest::WriteDebug

CCFXStringSet Class CCFXStringSet::AddString
CCFXStringSet::GetCount
CCFXStringSet::GetIndexForString
CCFXStringSet::GetString

CCFXException Class 649
CCFXException Class
An abstract class that represents an exception thrown during processing of a
ColdFusion Extension (CFX) procedure.

Exceptions of this type can be thrown by CCFXRequest Class, CCFXQuery Class, and
CCFXStringSet Class. Your ColdFusion Extension code must be written to handle
exceptions of this type. For more information, see CCFXRequest::ThrowException
and CCFXRequest::ReThrowException.

Class members
virtual LPCSTR GetError()

The CCFXException::GetError function returns a general error message.

virtual LPCSTR GetDiagnostic()

The CCFXException::GetDiagnostics function returns detailed error information.

CCFXException::GetError

Description Provides basic user output for exceptions that occur during processing.

CCFXException::GetDiagnostics

Description Provides detailed user output for exception that occur during processing.

Example This code block shows how GetError and GetDiagnostics work with ThrowException
and ReThrowException.

// Write output back to the user here...
pRequest->Write("Hello from CFX_FOO2!") ;
pRequest->ThrowException("User Error", "You goof’d...");

// Output optional debug info
if (pRequest->Debug())
{

pRequest->WriteDebug("Debug info...") ;
}

// Catch Cold Fusion exceptions & re-raise them
catch(CCFXException* e)
{

// This is how you would pull the error information
LPCTSTR strError = e->GetError();
LPCTSTR strDiagnostic = e->GetDiagnostics();

pRequest->ReThrowException(e) ;
}

// Catch ALL other exceptions and throw them as
// Cold Fusion exceptions (DO NOT REMOVE! --

650 Chapter 4 ColdFusion C++ CFX Reference
// this prevents the server from crashing in
// case of an unexpected exception)
catch(...)
{

pRequest->ThrowException(
"Error occurred in tag CFX_FOO2",
"Unexpected error occurred while processing tag.") ;

}

CCFXQuery Class 651
CCFXQuery Class
An abstract class that represents a query used or created by a ColdFusion Extension
(CFX). Queries contain one or more columns of data that extend over a varying
number of rows.

Class members
virtual int AddRow()

CCFXQuery::AddRow adds a row to a query.

virtual int AddRow()virtual CCFXStringSet* GetColumns

CCFXQuery::GetColumns retrieves a list of a query’s column names.

virtual LPCSTR GetData(int iRow, int iColumn)

CCFXQuery::GetData retrieves a data element from a row and column of a query.

virtual LPCSTR GetName()

CCFXQuery::GetName retrieves the name of a query.

virtual int GetRowCount()

CCFXQuery::GetRowCount retrieves the number of rows in a query.

virtual void SetData(int iRow, int iColumn, LPCSTR lpszData)

CCFXQuery::SetData sets a data element within a row and column of a query.

virtual void SetQueryString(LPCSTR lpszQuery)

CCFXQuery::SetQueryString sets a query string that displays with query debug
output.

virtual void SetTotalTime(DWORD dwMilliseconds)

CCFXQuery::SetTotalTime sets the time that was required to process the query
(used for debug output).

CCFXQuery::AddRow
Syntax int CCFXQuery::AddRow(void)

Description Add a row to the query. Call this function to append a row to a query.

Returns Returns the index of the row that was appended to a query.

Example The following example shows the addition of two rows to a three-column (’City’,
’State’, and ’Zip’) query:

// First row
int iRow ;
iRow = pQuery->AddRow() ;
pQuery->SetData(iRow, iCity, "Minneapolis") ;
pQuery->SetData(iRow, iState, "MN") ;
pQuery->SetData(iRow, iZip, "55345") ;

652 Chapter 4 ColdFusion C++ CFX Reference
// Second row
iRow = pQuery->AddRow() ;
pQuery->SetData(iRow, iCity, "St. Paul") ;
pQuery->SetData(iRow, iState, "MN") ;
pQuery->SetData(iRow, iZip, "55105") ;

CCFXQuery::GetColumns
Syntax CCFXStringSet* CCFXQuery::GetColumns(void)

Description Retrieves a list of the column names contained in a query.

Returns Returns an object of CCFXStringSet Class that contains a list of the columns in the
query. The memory allocated for the returned string set is freed automatically by
ColdFusion after the request is completed.

Example The following example retrieves the list of columns, then iterates over the list, writing
each column name back to the user.

// Get the list of columns from the query
CCFXStringSet* pColumns = pQuery->GetColumns() ;
int nNumColumns = pColumns->GetCount() ;

// Print the list of columns to the user
pRequest->Write("Columns in query: ") ;
for(int i=1; i<=nNumColumns; i++)
{
pRequest->Write(pColumns->GetString(i)) ;
pRequest->Write(" ") ;
}

CCFXQuery::GetData
Syntax LPCSTR CCFXQuery::GetData(int iRow, int iColumn)

Description Retrieves a data element from a row and column of a query. Row and column indexes
begin with 1. You can determine the number of rows in a query by calling
CCFXQuery::GetRowCount. You can determine the number of columns in a query by
retrieving the list of columns using CCFXQuery::GetColumns and then calling
CCFXStringSet::GetCount on the returned string set.

Returns Returns the value of the requested data element.

Parameters

Example The following example iterates over the elements of a query and writes the data in
the query back to the user in a simple, space-delimited format:

Parameter Description

iRow Row to retrieve data from (1-based)

lColumn Column to retrieve data from (1-based)

CCFXQuery Class 653
int iRow, iCol ;
int nNumCols = pQuery->GetColumns()->GetCount() ;
int nNumRows = pQuery->GetRowCount() ;
for (iRow=1; iRow<=nNumRows; iRow++)
{
for (iCol=1; iCol<=nNumCols; iCol++)
{
pRequest->Write(pQuery->GetData(iRow, iCol)) ;
pRequest->Write(" ") ;
}
pRequest->Write("
") ;
}

CCFXQuery::GetName
Syntax LPCSTR CCFXQuery::GetName(void)

Description Returns the name of a query.

Example The following example retrieves the name of a query and writes it back to the user:
CCFXQuery* pQuery = pRequest->GetQuery() ;

pRequest->Write("The query name is: ") ;
pRequest->Write(pQuery->GetName()) ;

CCFXQuery::GetRowCount
Syntax LPCSTR CCFXQuery::GetRowCount(void)

Description Returns the number of rows contained in a query.

Example The following example retrieves the number of rows in a query and writes it back to
the user:

CCFXQuery* pQuery = pRequest->GetQuery() ;
char buffOutput[256] ;
wsprintf(buffOutput,
"The number of rows in the query is %ld.",
pQuery->GetRowCount()) ;
pRequest->Write(buffOutput) ;

CCFXQuery::SetData
Syntax void CCFXQuery::SetData(int iRow, int iColumn, LPCSTR lpszData)

Description Sets a data element within a row and column of a query. Row and column indexes
begin with 1. Before calling SetData for a given row, call CCFXQuery::AddRow and
use the return value as the row index for your call to SetData.

654 Chapter 4 ColdFusion C++ CFX Reference
Parameters

Example The following example shows the addition of two rows to a three-column (’City’,
’State’, and ’Zip’) query:

// First row
int iRow ;
iRow = pQuery->AddRow() ;
pQuery->SetData(iCity, iRow, "Minneapolis") ;
pQuery->SetData(iState, iRow, "MN") ;
pQuery->SetData(iZip, iRow, "55345") ;

// Second row
iRow = pQuery->AddRow() ;
pQuery->SetData(iCity, iRow, "St. Paul") ;
pQuery->SetData(iState, iRow, "MN") ;
pQuery->SetData(iZip, iRow, "55105") ;

CCFXQuery::SetQueryString
This is a deprecated function and should not be used.

CCFXQuery::SetTotalTime
This is a deprecated function and should not be used.

Parameter Description

iRow Row of data element to set (1-based)

lColumn Column of data element to set (1-based)

lpszData New value for data element

CCFXRequest Class 655
CCFXRequest Class
Abstract class that represents a request made to a ColdFusion Extension (CFX). An
instance of this class is passed to the main function of your extension DLL. The class
provides several interfaces that can be used by the custom extension, including
functions for:

• Reading and writing variables

• Returning output

• Creating and using queries

• Throwing exceptions

Class Members
virtual BOOL AttributeExists(LPCSTR lpszName)

CCFXRequest::AttributeExists checks whether the attribute was passed to the tag.

virtual LPCSTR GetAttribute(LPCSTR lpszName)

CCFXRequest::GetAttribute gets the value of the passed attribute.

virtual CCFXStringSet* GetAttributeList()

CCFXRequest::GetAttributeList gets a list of attribute names passed to the tag.

virtual CCFXQuery* GetQuery()

CCFXRequest::GetQuery gets the query that was passed to the tag.

virtual LPCSTR GetSetting(LPCSTR lpszSettingName)

CCFXRequest::GetSetting gets the value of a custom tag setting.

virtual void Write(LPCSTR lpszOutput)

CCFXRequest::Write writes text output back to the user.

virtual void SetVariable(LPCSTR lpszName, LPCSTR lpszValue)

CCFXRequest::SetVariable sets a variable in the template that contains this tag.

virtual CCFXQuery* AddQuery(LPCSTR lpszName, CCFXStringSet* pColumns)

CCFXRequest::AddQuery adds a query to the template that contains this tag.

virtual BOOL Debug()

CCFXRequest::Debug checks whether the tag contains the DEBUG attribute.

virtual void WriteDebug(LPCSTR lpszOutput)

CCFXRequest::WriteDebug writes text output into the debug stream.

virtual CCFXStringSet* CreateStringSet()

CCFXRequest::CreateStringSet allocates and returns a CCFXStringSet instance.

virtual void ThrowException(LPCSTR lpszError, LPCSTR lpszDiagnostics)

CCFXRequest::ThrowException throws an exception and ends processing of this
request.

virtual void ReThrowException(CCFXException* e)

CCFXRequest::ReThrowException re-throws an exception that has been caught.

656 Chapter 4 ColdFusion C++ CFX Reference
virtual void SetCustomData(LPVOID lpvData)

CCFXRequest::SetCustomData sets custom (tag specific) data to carry with a
request.

virtual LPVOID GetCustomData()

CCFXRequest::GetCustomData gets custom (tag specific) data for a request.

CCFXRequest::AddQuery

Syntax CCFXQuery* CCFXRequest::AddQuery(LPCSTR lpszName,
CCFXStringSet* pColumns)

Description Adds a query to the calling template. The query can be accessed by CFML tags (for
example, CFOUTPUT or CFTABLE) within the template. After calling AddQuery, the
query is empty (it has 0 rows). To populate the query with data, call the
CCFXQuery::AddRow and CCFXQuery::SetData functions.

Returns Returns a pointer to the query that was added to the template (an object of class
CCFXQuery). The memory allocated for the returned query is freed automatically by
ColdFusion after the request is completed.

Parameters

Example The following example adds a query named ’People’ to the calling template. The
query has two columns (’FirstName’ and ’LastName’) and two rows:

// Create a string set and add the column names to it
CCFXStringSet* pColumns = pRequest->CreateStringSet() ;
int iFirstName = pColumns->AddString("FirstName") ;
int iLastName = pColumns->AddString("LastName") ;

// Create a query that contains these columns
CCFXQuery* pQuery = pRequest->AddQuery("People", pColumns) ;

// Add data to the query
int iRow ;
iRow = pQuery->AddRow() ;
pQuery->SetData(iRow, iFirstName, "John") ;
pQuery->SetData(iRow, iLastName, "Smith") ;
iRow = pQuery->AddRow() ;
pQuery->SetData(iRow, iFirstName, "Jane") ;
pQuery->SetData(iRow, iLastName, "Doe") ;

CCFXRequest::AttributeExists
Syntax BOOL CCFXRequest::AttributeExists(LPCSTR lpszName)

Parameter Description

lpszName Name of query to add to the template (must be unique)

pColumns List of column names to be used in the query

CCFXRequest Class 657
Description Checks whether the attribute was passed to the tag. Returns TRUE if the attribute is
available; otherwise, returns FALSE.

Parameters

Example The following example checks whether the user passed an attribute named
DESTINATION to the tag, and throws an exception if the attribute was not passed:

if (pRequest->AttributeExists("DESTINATION")==FALSE)
{
pRequest->ThrowException(
"Missing DESTINATION parameter",
"You must pass a DESTINATION parameter in "
"order for this tag to work correctly.") ;
}

CCFXRequest::CreateStringSet

Syntax CCFXStringSet* CCFXRequest::CreateStringSet(void)

Description Allocates and returns an instance. Always use this function to create string sets, as
opposed to directly using the ’new’ operator.

Returns Returns an object of CCFXStringSet Class. The memory allocated for the returned
string set is freed automatically by ColdFusion after the request is completed

Example The following example creates a string set and adds three strings to it:

CCFXStringSet* pColors = pRequest->CreateStringSet() ;
pColors->AddString("Red") ;
pColors->AddString("Green") ;
pColors->AddString("Blue") ;

CCFXRequest::Debug
Syntax BOOL CCFXRequest::Debug(void)

Description Checks whether the tag contains the DEBUG attribute. Use this function to determine
whether to write debug information for a request. For more information, see
CCFXRequest::WriteDebug.

Returns Returns TRUE if the tag contains the DEBUG attribute; otherwise, returns FALSE.

Example The following example checks whether the DEBUG attribute is present, and if it is, it
writes a brief debug message:

if (pRequest->Debug())
{

pRequest->WriteDebug("Top secret debug info") ;
}

Parameter Description

lpszName Name of the attribute to check (case insensitive)

658 Chapter 4 ColdFusion C++ CFX Reference
CCFXRequest::GetAttribute
Syntax LPCSTR CCFXRequest::GetAttribute(LPCSTR lpszName)

Description Retrieves the value of the passed attribute. Returns an empty string if the attribute
does not exist. (To test whether an attribute was passed to the tag, use
CCFXRequest::AttributeExists.)

Returns Returns the value of the attribute passed to the tag. If no attribute of that name was
passed to the tag, an empty string is returned.

Parameters

Example The following example retrieves an attribute named DESTINATION and writes its value
back to the user:

LPCSTR lpszDestination = pRequest->GetAttribute("DESTINATION") ;
pRequest->Write("The destination is: ") ;
pRequest->Write(lpszDestination) ;

CCFXRequest::GetAttributeList
Syntax CCFXStringSet* CCFXRequest::GetAttributeList(void)

Description Retrieves a list of attribute names passed to the tag. To retrieve the value of one
attribute, use CCFXRequest::GetAttribute.

Returns Returns an object of class CCFXStringSet Class that contains a list of attributes
passed to the tag. The memory allocated for the returned string set is freed
automatically by ColdFusion after the request is completed.

Example The following example retrieves the list of attributes and iterates over the list, writing
each attribute and its value back to the user.

LPCSTR lpszName, lpszValue ;
CCFXStringSet* pAttribs = pRequest->GetAttributeList() ;
int nNumAttribs = pAttribs->GetCount() ;

for(int i=1; i<=nNumAttribs; i++)
{

lpszName = pAttribs->GetString(i) ;
lpszValue = pRequest->GetAttribute(lpszName) ;
pRequest->Write(lpszName) ;
pRequest->Write(" = ") ;
pRequest->Write(lpszValue) ;
pRequest->Write("
") ;

}

Parameter Description

lpszName Name of the attribute to retrieve (case insensitive)

CCFXRequest Class 659
CCFXRequest::GetCustomData
Syntax LPVOID CCFXRequest::GetCustomData(void)

Description Gets the custom (tag specific) data for the request. This member is typically used
from within subroutines of a tag implementation to extract tag data from a request.

Returns Returns a pointer to the custom data, or NULL if no custom data has been set during
this request using CCFXRequest::SetCustomData.

Example The following example retrieves a pointer to a request specific data structure of
hypothetical type MYTAGDATA:

void DoSomeGruntWork(CCFXRequest* pRequest)
{
MYTAGDATA* pTagData =
(MYTAGDATA*)pRequest->GetCustomData() ;

... remainder of procedure ...
}

CCFXRequest::GetQuery
Syntax CCFXQuery* CCFXRequest::GetQuery(void)

Description Retrieves a query that was passed to a tag. To pass a query to a custom tag, you use
the QUERY attribute. This attribute should be set to the name of a query (created using
the CFQUERY tag or another custom tag). The QUERY attribute is optional and should
be used only by tags that process an existing data set.

Returns Returns an object of the CCFXQuery Class that represents the query passed to the
tag. If no query was passed to the tag, NULL is returned. The memory allocated for the
returned query is freed automatically by ColdFusion after the request is completed.

Example The following example retrieves the query that was passed to the tag. If no query was
passed, an exception is thrown:

CCFXQuery* pQuery = pRequest->GetQuery() ;
if (pQuery == NULL)
{

pRequest->ThrowException(
"Missing QUERY parameter",
"You must pass a QUERY parameter in "
"order for this tag to work correctly.") ;

}

CCFXRequest::GetSetting
Syntax LPCSTR CCFXRequest::GetSetting(LPCSTR lpszSettingName)

Description Retrieves the value of a global custom tag setting. Custom tag settings are stored in
the CustomTags section of the ColdFusion Registry key.

660 Chapter 4 ColdFusion C++ CFX Reference
Returns Returns the value of the custom tag setting. If no setting of that name exists, an
empty string is returned.

Parameters

Example The following example retrieves the value of a setting named ’VerifyAddress’ and
uses the returned value to determine the actions to take next:

LPCSTR lpszVerify = pRequest->GetSetting("VerifyAddress") ;
BOOL bVerify = atoi(lpszVerify) ;
if (bVerify == TRUE)
{
// Do address verification...
}

CCFXRequest::ReThrowException
Syntax void CCFXRequest::ReThrowException(CCFXException* e)

Description Re-throws an exception that has been caught within an extension procedure. This
function is used to avoid having C++ exceptions that are thrown by DLL extension
code propagate back into ColdFusion. Catch ALL C++ exceptions that occur in
extension code, and either re-throw them (if they are of the CCFXException Class) or
create and throw a new exception pointer using CCFXRequest::ThrowException.

Parameters

Example The following code demonstrates how to handle exceptions in ColdFusion Extension
DLL procedures:

try
{

...Code that could throw an exception...
}
catch(CCFXException* e)
{

...Do appropriate resource cleanup here...
// Re-throw the exception
pRequest->ReThrowException(e) ;

}
catch(...)
{

// Something nasty happened

pRequest->ThrowException(
"Unexpected error occurred in CFX tag", "") ;

}

Parameter Description

lpszSettingName Name of the setting to retrieve (case insensitive)

Parameter Description

e A CCFXException that has been caught

CCFXRequest Class 661
CCFXRequest::SetCustomData
Syntax void CCFXRequest::SetCustomData(LPVOID lpvData)

Description Sets custom (tag specific) data to carry with the request. Use this function to store
request specific data to pass to procedures within your custom tag implementation.

Parameters

Example The following example creates a request-specific data structure of hypothetical type
MYTAGDATA and stores a pointer to the structure in the request for future use:

void ProcessTagRequest(CCFXRequest* pRequest)
try
{

MYTAGDATA tagData ;
pRequest->SetCustomData((LPVOID)&tagData) ;

... remainder of procedure ...
}

CCFXRequest::SetVariable
Syntax void CCFXRequest::SetVariable(LPCSTR lpszName, LPCSTR lpszValue)

Description Sets a variable in the calling template. If the variable name already exists in the
template, its value is replaced. If it does not exist, a variable is created. The values of
variables created using SetVariable can be accessed in the same manner as other
template variables (e.g., #MessageSent#).

Parameters

Example The following example sets the value of a variable named ’MessageSent’ based on
the success of an operation performed by the custom tag:

BOOL bMessageSent;
...attempt to send the message...
if (bMessageSent == TRUE)
{

pRequest->SetVariable("MessageSent", "Yes") ;
}
else
{

pRequest->SetVariable("MessageSent", "No") ;
}

Parameter Description

lpvData Pointer to custom data

Parameter Description

lpszName Name of variable

lpszValue Value of variable

662 Chapter 4 ColdFusion C++ CFX Reference
CCFXRequest::ThrowException
Syntax void CCFXRequest::ThrowException(LPCSTR lpszError,

LPCSTR lpszDiagnostics)

Description Throws an exception and ends processing of a request. Call this function when you
encounter an error that does not allow you to continue processing the request. This
function is almost always combined with the CCFXRequest::ReThrowException to
protect against resource leaks in extension code.

Parameters

Example The following example throws an exception indicating that an unexpected error
occurred while processing a request:

char buffError[512] ;
wsprintf(buffError,
"Unexpected Windows NT error number %ld "
"occurred while processing request.", GetLastError()) ;

pRequest->ThrowException("Error occurred", buffError) ;

CCFXRequest::Write
Syntax void CCFXRequest::Write(LPCSTR lpszOutput)

Description Writes text output back to the user.

Parameters

Example The following example creates a buffer to hold an output string, fills the buffer with
data, and writes the output back to the user:

CHAR buffOutput[1024] ;
wsprintf(buffOutput, "The destination is: %s",
pRequest->GetAttribute("DESTINATION")) ;
pRequest->Write(buffOutput) ;

Parameter Description

lpszError Short identifier for error

lpszDiagnostics Error diagnostic information

Parameter Description

lpszOutput Text to output

CCFXRequest Class 663
CCFXRequest::WriteDebug
Syntax void CCFXRequest::WriteDebug(LPCSTR lpszOutput)

Description Writes text output into the debug stream. The text is only displayed to the end-user if
the tag contains the DEBUG attribute. (For more information, see
CCFXRequest::Debug.)

Parameters

Example The following example checks whether the DEBUG attribute is present; if so, it writes
a brief debug message:

if (pRequest->Debug())
{

pRequest->WriteDebug("Top secret debug info") ;
}

Parameter Description

lpszOutput Text to output

664 Chapter 4 ColdFusion C++ CFX Reference
CCFXStringSet Class
Abstract class that represents a set of ordered strings. Strings can be added to a set
and can be retrieved by a numeric index (index values for strings are 1-based). To
create a string set, use CCFXRequest::CreateStringSet.

Class members
virtual int AddString(LPCSTR lpszString)

CCFXStringSet::AddString adds a string to the end of a list.

virtual int GetCount()

CCFXStringSet::GetCount gets the number of strings contained in a list.

virtual LPCSTR GetString(int iIndex)

CCFXStringSet::GetString gets the string located at the passed index.

virtual int GetIndexForString(LPCSTR lpszString)

CCFXStringSet::GetIndexForString gets the index for the passed string.

CCFXStringSet::AddString
Syntax int CCFXStringSet::AddString(LPCSTR lpszString)

Description Adds a string to the end of the list.

Returns The index of the string that was added.

Parameters

Example The following example demonstrates adding three strings to a string set and saving
the indexes of the items that are added:

CCFXStringSet* pSet = pRequest->CreateStringSet() ;
int iRed = pSet->AddString("Red") ;
int iGreen = pSet->AddString("Green") ;
int iBlue = pSet->AddString("Blue") ;

CCFXStringSet::GetCount

Syntax int CCFXStringSet::GetCount(void)

Description Gets the number of strings in a string set. The value can be used with
CCFXStringSet::GetString to iterate over the strings in the set (recall that the index
values for strings in the list begin at 1).

Returns Returns the number of strings contained in the string set.

Parameter Description

lpszString String to add to the list

CCFXStringSet Class 665
Example The following example demonstrates using GetCount with CCFXStringSet::GetString
to iterate over a string set and write the contents of the list back to the user:

int nNumItems = pStringSet->GetCount() ;
for (int i=1; i<=nNumItems; i++)
{

pRequest->Write(pStringSet->GetString(i)) ;
pRequest->Write("
") ;

}

CCFXStringSet::GetIndexForString
Syntax int CCFXStringSet::GetIndexForString(LPCSTR lpszString)

Description Does a case insensitive search for a passed string.

Returns If the string is found, its index within the string set is returned. If it is not found, the
constant CFX_STRING_NOT_FOUND is returned.

Parameters

Example The following example demonstrates a search for a string and throwing an exception
if it is not found:

CCFXStringSet* pAttribs = pRequest->GetAttributeList() ;

int iDestination =
pAttribs->GetIndexForString("DESTINATION") ;
if (iDestination == CFX_STRING_NOT_FOUND)
{

pRequest->ThrowException(
"DESTINATION attribute not found."
"The DESTINATION attribute is required "
"by this tag.") ;

}

CCFXStringSet::GetString
Syntax LPCSTR CCFXStringSet::GetString(int iIndex)

Description Retrieves the string located at the passed index (index values are 1-based).

Returns Returns the string located at the passed index.

Parameters

Parameter Description

lpszString String to search for

Parameter Description

iIndex Index of string to retrieve

666 Chapter 4 ColdFusion C++ CFX Reference
Example The following example demonstrates GetString with CCFXStringSet::GetCount to
iterate over a string set and write the contents of a list back to the user:

int nNumItems = pStringSet->GetCount() ;
for (int i=1; i<=nNumItems; i++)
{

pRequest->Write(pStringSet->GetString(i)) ;
pRequest->Write("
") ;

}

Chapter 5

ColdFusion Java CFX
Reference
This chapter describes the Java interfaces available for building ColdFusion custom
CFXs in Java.

Contents

• CustomTag Interface... 669

• Query Interface.. 670

• Request Interface .. 675

• Response Interface.. 680

• Debugging Classes Reference... 683

668 Chapter 5 ColdFusion Java CFX Reference
Overview Class Libraries
The following Java interfaces are available for building ColdFusion custom CFXs in
Java.

Interface Methods

CustomTag Interface processRequest

Query Interface addRow
getColumnIndex
getColumns
getData
getName
getRowCount
setData

Request Interface attributeExists
debug
getAttribute
getAttributeList
getIntAttribute
getQuery
getSetting

Response Interface addQuery
setVariable
write
writeDebug

CustomTag Interface 669
CustomTag Interface
public abstract interface CustomTag

Interface for implementing custom tags.

Classes that implement this interface can be specified in the CLASS attribute of the
Java CFX tag. For example, in a class MyCustomTag, which implements this interface,
the following CFML code calls the MyCustomTag.processRequest method:

 <CFX_MyCustomTag">

Other attributes may be passed to the Java CFX tag. Their values are available using
the Request object passed to the processRequest method.

Methods

processRequest

Description Processes a request originating from the Java CFX tag.

Category CustomTag Interface

Syntax public void processRequest(Request request, Response response)

Throws Exception If an unexpected error occurs while processing the request.

Parameters

Returns Syntax Description

void processRequest(Request
request, Response response)

Processes a request originating from
the CFX_mycustomtag tag

Parameter Description

request Parameters (attributes, query, etc.) for this request

response Interface for generating response to request (output, variables, queries, etc.)

670 Chapter 5 ColdFusion Java CFX Reference
Query Interface
public abstract interface Query

Interface to a query used or created by a CustomTag. A query contains tabular data
organized by named columns and rows.

Methods

addRow

Description Adds a row to a query. Call this method to append a row to a query.

Returns the index of the row that was appended to the query.

Category Query Interface

Syntax public int addRow()

See also setData, getData

Example The following example demonstrates the addition of two rows to a query that has
three columns, ’City’, ’State’, and ’Zip’:

// Define column indexes
int iCity = 1, iState = 2, iZip = 3 ;

// First row
int iRow = query.addRow() ;
query.setData(iRow, iCity, "Minneapolis") ;
query.setData(iRow, iState, "MN") ;
query.setData(iRow, iZip, "55345") ;
// Second row
iRow = query.addRow() ;
query.setData(iRow, iCity, "St. Paul") ;

Returns Method Description

int addRow() Adds a row to the query

int getColumnIndex(String name) Gets the index of a column given its
name

String[] getColumns() Gets a list of the column names in a
query

String getData(int iRow, int iCol) Gets a data element from a row and
column of a query.

String getName() Gets the name of a query

int getRowCount() Gets the number of rows in a query

void setData(int iRow, int iCol,
String data)

Sets a data element in a row and
column of a query.

Query Interface 671
query.setData(iRow, iState, "MN") ;
query.setData(iRow, iZip, "55105") ;

getColumnIndex
Description Returns the index of the column, or -1 if no such column exists.

Category Query Interface

Syntax public int getColumnIndex(String name)

See also getColumns, getData

Parameters

Example The following example retrieves the index of the EMAIL column and uses it to output
a list of the addresses contained in the column:

// Get the index of the EMAIL column
int iEMail = query.getColumnIndex("EMAIL") ;

// Iterate over the query and output list of addresses
int nRows = query.getRowCount() ;
for(int iRow = 1; iRow <= nRows; iRow++)
{

response.write(query.getData(iRow, iEMail) + "
") ;
}

getColumns

Description Returns an array of strings containing the names of the columns in the query.

Category Query Interface

Syntax public String[] getColumns()

Example The following example retrieves the array of columns, then iterates over the list,
writing each column name back to the user:

// Get the list of columns from the query
String[] columns = query.getColumns() ;
int nNumColumns = columns.length ;

// Print the list of columns to the user
response.write("Columns in query: ") ;
for(int i=0; i<nNumColumns; i++)
{

response.write(columns[i] + " ") ;
}

Parameter Description

name Name of column to get index of (lookup is case insensitive)

672 Chapter 5 ColdFusion Java CFX Reference
getData
Description Retrieves a data element from a row and column of a query. Row and column

indexes begin with 1. You can find the number of rows in a query by calling
getRowCount. You can find the number of columns in a query by calling getColumns.

Returns the value of the requested data element.

Category Query Interface

Syntax public String getData(int iRow, int iCol)

Throws IndexOutOfBoundsException If an invalid index is passed to the method

See also setData, addRow

Parameters

Example The following example iterates over the rows of a query and writes the data back to
the user in a simple, space-delimited format:

int iRow, iCol ;
int nNumCols = query.getColumns().length ;
int nNumRows = query.getRowCount() ;
for (iRow = 1; iRow <= nNumRows; iRow++)
{

for (iCol = 1; iCol <= nNumCols; iCol++)
{

response.write(query.getData(iRow, iCol) + " ") ;
}
response.write("
") ;

}

getName
Description Returns the name of a query.

Category Query Interface

Syntax public String getName()

Example The following example retrieves the name of a query and writes it back to the user:

Query query = request.getQuery() ;
response.write("The query name is: " + query.getName()) ;

Parameter Description

iRow Row to retrieve data from (1-based)

iCol Column to retrieve data from (1-based)

Query Interface 673
getRowCount
Description Retrieves the number of rows in a query.

Returns the number of rows contained in a query.

Category Query Interface

Syntax public int getRowCount()

Example The following example retrieves the number of rows in a query and writes it back to
the user:

Query query = request.getQuery() ;
int rows = query.getRowCount() ;
response.write("The number of rows in the query is "
+ Integer.toString(rows)) ;

setData
Description Sets a data element in a row and column of a query. Row and column indexes begin

with 1. Before calling setData for a given row, call addRow and use the return value as
the row index for your call to setData.

Category Query Interface

Syntax public void setData(int iRow, int iCol, String data)

Throws IndexOutOfBoundsException If an invalid index is passed to the method

See also getData, addRow

Parameters

Example The following example demonstrates the addition of two rows to a query that has
three columns, ’City’, ’State’, and ’Zip’:

// Define column indexes
int iCity = 1, iState = 2, iZip = 3 ;

// First row
int iRow = query.addRow() ;
query.setData(iRow, iCity, "Minneapolis") ;
query.setData(iRow, iState, "MN") ;
query.setData(iRow, iZip, "55345") ;

Parameter Description

iRow Row of data element to set (1-based)

iCol Column of data element to set (1-based)

data New value for data element

674 Chapter 5 ColdFusion Java CFX Reference
// Second row
iRow = query.addRow() ;
query.setData(iRow, iCity, "St. Paul") ;
query.setData(iRow, iState, "MN") ;
query.setData(iRow, iZip, "55105") ;

Request Interface 675
Request Interface
public abstract interface Request

Interface to a request made to a CustomTag. The interface includes methods for
retrieving attributes passed to the tag (including queries) and reading global tag
settings.

Methods

attributeExists
Description Checks whether the attribute was passed to this tag.

Returns true if the attribute is available, otherwise returns false.

Category Request Interface

Syntax public boolean attributeExists(String name)

See also getAttribute, getAttributeList

Parameters

Returns Syntax Description

boolean attributeExists(String name) Checks whether the attribute was
passed to this tag.

boolean debug() Checks whether the tag contains the
DEBUG attribute.

String getAttribute(String name) Retrieves the value of the passed
attribute.

String getAttributeList() Retrieves a list of attributes passed
to the tag.

int getIntAttribute(String name) Retrieves the value of the passed
attribute as an integer.

int getIntAttribute(String name,
int def)

Retrieves the value of the passed
attribute as an integer (returns
default if the attribute does not exist
or is not a valid number).

Query getQuery() Retrieves the query that was passed
to this tag.

String getSetting(String name) Retrieves the value of a global
custom tag setting.

Parameter Description

name Name of the attribute to check (case insensitive)

676 Chapter 5 ColdFusion Java CFX Reference
Example The following example checks whether the user passed an attribute named
DESTINATION to the tag; if not, it throws an exception:

if (! request.attributeExists("DESTINATION"))
{

throw new Exception(
"Missing DESTINATION parameter",
"You must pass a DESTINATION parameter in "
"order for this tag to work correctly.") ;

} ;

debug

Description Checks whether the tag contains the DEBUG attribute. Use this method to determine
whether to write debug information for this request. For more information, see
writeDebug.

Returns true if the tag contains the DEBUG attribute otherwise returns false.

Category Request Interface

Syntax public boolean debug()

See also writeDebug

Example The following example checks whether the DEBUG attribute is present, and if so, it
writes a brief debug message:

if (request.debug())
{

response.writeDebug("debug info") ;
}

getAttribute

Description Retrieves the value of a passed attribute. Returns an empty string if the attribute does
not exist (use attributeExists to test whether an attribute was passed to the tag).
Use getAttribute(String,String) to return a default value rather than an empty
string.

Returns the value of the attribute passed to the tag. If no attribute of that name was
passed to the tag, an empty string is returned.

Category Request Interface

Syntax public String getAttribute(String name)

See also attributeExists, getAttributeList, getIntAttribute, getAttribute

Parameters
Parameter Description

name The attribute to retrieve (case insensitive)

Request Interface 677
Example The following example retrieves an attribute named DESTINATION and writes its
value back to the user:

String strDestination = request.getAttribute("DESTINATION") ;
response.write("The destination is: " + strDestination) ;

getAttributeList
Description Retrieves a list of attributes passed to the tag. To retrieve the value of one attribute,

use the getAttribute member function.

Returns an array of strings containing the names of the attributes passed to the tag.

Category Request Interface

Syntax public String[] getAttributeList()

See also attributeExists, getAttributeList

Example The following example retrieves the list of attributes, then iterates over the list,
writing each attribute and its value back to the user:

String[] attribs = request.getAttributeList() ;
int nNumAttribs = attribs.length ;

for(int i = 0; i < nNumAttribs; i++)
{

String strName = attribs[i] ;
String strValue = request.getAttribute(strName) ;
response.write(strName + "=" + strValue + "
") ;

}

getIntAttribute
Description Retrieves the value of the passed attribute as an integer. Returns -1 if the attribute

does not exist. Use attributeExists to test whether an attribute was passed to the
tag. Use getIntAttribute(String,int) to return a default value rather than
throwing an exception or returning -1.

Returns the value of the attribute passed to the tag. If no attribute of that name was
passed to the tag, -1 is returned.

Category Request Interface

Syntax public int getIntAttribute(String name)

Throws NumberFormatException If the attribute is not a valid number.

See also attributeExists, getAttributeList, getIntAttribute

678 Chapter 5 ColdFusion Java CFX Reference
Parameters

Example The following example retrieves an attribute named PORT and writes its value back
to the user:

int nPort = request.getIntAttribute("PORT") ;
if (nPort != -1)

response.write("The port is: " + String.valueOf(nPort)) ;

getQuery
Description Retrieves the query that was passed to this tag.

To pass a query to a custom tag, you use the QUERY attribute. It should be set to the
name of a query (created using the cfquery tag). The QUERY attribute is optional
and should be used only by tags that process an existing dataset.

Returns the Query that was passed to the tag. If no query was passed, returns null.

Category Request Interface

Syntax public Query getQuery()

Example The following example retrieves a query that was passed to a tag. If no query was
passed, an exception is thrown:

Query query = request.getQuery() ;
if (query == null)
{

throw new Exception(
"Missing QUERY parameter. " +
"You must pass a QUERY parameter in "
"order for this tag to work correctly.") ;

}

getSetting
Description Retrieves the value of a global custom tag setting. Custom tag settings are stored in

the CustomTags section of the ColdFusion Registry key.

Returns the value of the custom tag setting. If no setting of that name exists, an
empty string is returned.

Category Request Interface

Syntax public String getSetting(String name)

Parameter Description

name The attribute to retrieve (case insensitive)

Request Interface 679
Parameters

Usage All custom tags implemented in Java share a registry key for storing settings. To avoid
name conflicts, preface the names of settings with the name of your CustomTag
class. For example, the code below retrieves the value of a setting named
’VerifyAddress’ for a CustomTag class named MyCustomTag:

String strVerify = request.getSetting("MyCustomTag.VerifyAddress") ;
if (Boolean.valueOf(strVerify))
{

// Do address verification...
}

Parameter Description

name The name of the setting to retrieve (case insensitive)

680 Chapter 5 ColdFusion Java CFX Reference
Response Interface
public abstract interface Response

Interface to response generated from a CustomTag. This interface includes methods
for writing output, generating queries, and setting variables in the calling page.

Methods

addQuery

Description Adds a query to the calling template. The query can be accessed by CFML tags in the
template. After calling addQuery, the query is empty (it has 0 rows). To populate the
query with data, call the Query member functions addRow and setData.

Returns the Query that was added to the template.

Category Response Interface

Syntax public Query addQuery(String name, String[] columns)

Throws IllegalArgumentException - if the name parameter is not a valid CFML variable name

See also addRow, setData

Parameters

Example The following example adds a Query named ’People’ to the calling template. The
query has two columns (’FirstName’ and ’LastName’) and two rows:

// Create string array with column names (also track columns indexes)
String[] columns = { "FirstName", "LastName" } ;
int iFirstName = 1, iLastName = 2 ;

Returns Syntax Description

Query addQuery(String name, String[] columns) Adds a query to the calling
template.

void setVariable(String name, String value) Sets a variable in the
calling template.

void write(String output) Outputs text back to the
user.

void writeDebug(String output) Writes text output into the
debug stream.

Parameter Description

name The name of the query to add to the template

columns The column names to use in the query

Response Interface 681
// Create a query which contains these columns
Query query = response.addQuery("People", columns) ;

// Add data to the query
int iRow = query.addRow() ;
query.setData(iRow, iFirstName, "John") ;
query.setData(iRow, iLastName, "Smith") ;
iRow = query.addRow() ;
query.setData(iRow, iFirstName, "Jane") ;
query.setData(iRow, iLastName, "Doe") ;

setVariable

Description Sets a variable in the calling template. If the variable name specified exists in the
template, its value is replaced. If it does not exist, a new variable is created.

Category Response Interface

Syntax public void setVariable(String name, String value)

Throws IllegalArgumentException If the name parameter is not a valid CFML variable
name

Parameters

Example For example, this code sets the value of a variable named ’MessageSent’ based on the
success of an operation performed by the custom tag:

boolean bMessageSent ;

...attempt to send the message...

if (bMessageSent == true)
{

response.setVariable("MessageSent", "Yes") ;
}
else
{

response.setVariable("MessageSent", "No") ;
}

write
Description Outputs text back to the user.

Category Response Interface

Parameter Description

name The name of the variable to set

value The value to set the variable to

682 Chapter 5 ColdFusion Java CFX Reference
Syntax public void write(String output)

Parameters

Example The following example outputs the value of the DESTINATION attribute:

response.write("DESTINATION = " +
request.getAttribute("DESTINATION")) ;

writeDebug

Description Writes text output into the debug stream. This text is displayed to the end-user only if
the tag contains the DEBUG attribute (check for this attribute using the
Request.debug member function).

Category Response Interface

Syntax public void writeDebug(String output)

See also debug

Parameters

Example The following example checks whether the DEBUG attribute is present; if so, it writes
a brief debug message:

if (request.debug())
{

response.writeDebug("debug info") ;
}

Parameter Description

output Text to output

Parameter Description

output The text to output

Debugging Classes Reference 683
Debugging Classes Reference
The constructors and methods supported by the DebugRequest, DebugResponse, and
DebugQuery classes are as follows. These classes also support the other methods of
the Request, Response, and Query interfaces, respectively.

DebugRequest
// initialize a debug request with attributes
public DebugRequest(Hashtable attributes) ;

// initialize a debug request with attributes and a query
public DebugRequest(Hashtable attributes, Query query) ;

// initialize a debug request with attributes, a query, and settings
public DebugRequest(Hashtable attributes, Query query,
 Hashtable settings) ;

DebugResponse
// initialize a debug response
public DebugResponse() ;

// print the results of processing
public void printResults() ;

DebugQuery
// initialize a query with name and columns
public DebugQuery(String name, String[] columns)
 throws IllegalArgumentException ;

// initialize a query with name, columns, and data
public DebugQuery(String name, String[] columns, String[][] data)

throws IllegalArgumentException ;

684 Chapter 5 ColdFusion Java CFX Reference

Chapter 6

WDDX JavaScript Objects
This chapter provides information about JavaScript objects and functions used when
implementing WDDX in a ColdFusion application.

Contents

• WddxSerializer Object... 687

• WddxRecordset Object.. 691

686 Chapter 6 WDDX JavaScript Objects
JavaScript Object Overview
Below is a list of JavaScript objects and functions. Functions are described in detail in
the following sections.

Class Members

WddxSerializer Object serialize
serializeVariable

serializeValue
write

WddxRecordset Object addColumn
addRows

getField
getRowCount
setField

wddxSerialize

WddxSerializer Object 687
WddxSerializer Object
The WddxSerializer object includes functions that serialize any JavaScript data
structure.

Functions
The only function that developers typically call is serialize.

serialize

Description Creates a WDDX packet for a passed WddxRecordset instance.

Syntax object.serialize(rootobj)

Parameters

Return value Returns a serialized WDDX packet as a String if the function succeeds, or a null value
if an error occurs.

Usage Call this function to serialize the data in a WddxRecordset instance.

Example This example shows a JavaScript function that you can call to serialize a
WddxRecordset instance. It copies serialized data to a form field for display:

function serializeData(data, formField)
{

wddxSerializer = new WddxSerializer();
wddxPacket = wddxSerializer.serialize(data);

if (wddxPacket != null)
{

formField.value = wddxPacket;
}
else

Function Syntax Description

object.serialize(rootobj) Creates a WDDX packet for a passed
WddxRecordset instance.

object.serializeVariable(name, obj) Serializes a property of a structure. If an object is
not a string, number, array, Boolean, or a date,
WddxSerializer treats it as a structure.

object.serializeValue(obj) Recursively serializes eligible data in a passed
instance.

object.write(str) Appends data to the serialized data stream.

Parameter Description

object Instance name of the WddxSerializer object

rootobj JavaScript data structure to serialize

688 Chapter 6 WDDX JavaScript Objects
{
alert("Couldn’t serialize data");

}
}

serializeVariable

Description Serializes a property of a structure. If an object is not a string, number, array,
Boolean, or date, WddxSerializer treats it as a structure.

Syntax object.serializeVariable(name, obj)

Parameters

Return value Returns a Boolean True if serialization was successful, or False if an error occurs.

Usage This is an internal function; you do not typically call it.

Example This example is from the WddxSerializer serializeValue function:

...
// Some generic object; treat it as a structure

this.write("<struct>");
for (prop in obj)
{

bSuccess = this.serializeVariable(prop, obj[prop]);
if (! bSuccess)
{

break;
}

}
this.write("</struct>");

...

serializeValue
Description Recursively serializes eligible data in a passed instance. Eligible data includes:

• String

• Number

• Boolean

• Date

• Array

• Recordset

• Any JavaScript object

Parameter Description

object Instance name of a WddxSerializer object

name Property to serialize

obj Instance name of the value to serialize

WddxSerializer Object 689
This function serializes null values as empty strings.

Syntax object.serializeValue(obj)

Parameters

Return value Returns a Boolean True if obj was serialized successfully; or False if an error occurs.

Usage This is an internal function; you do not typically call it.

Example This example is from the WddxSerializer serialize function:

...
this.wddxPacket = "";
this.write("<wddxPacket version=’1.0’><header/><data>");
bSuccess = this.serializeValue(rootObj);
this.write("</data></wddxPacket>");
if (bSuccess)
{

return this.wddxPacket;
}
else
{

return null;
}
...

write
Description Appends data to a serialized data stream.

Syntax object.write(str)

Parameters

Return value Returns an updated serialized data stream as a String.

Usage This is an internal function; you do not typically call it.

Example This example is from the WddxSerializer serializeValue function:

...
else if (typeof(obj) == "number")
{

Parameter Description

object Instance name of the WddxSerializer object

obj Instance name of the WddxRecordset object to serialize

Parameter Description

object Instance name of the WddxSerializer object

str String to be copied to the serialized data stream

690 Chapter 6 WDDX JavaScript Objects
// Number value
this.write("<number>" + obj + "</number>");

}
else if (typeof(obj) == "boolean")
{

// Boolean value
this.write("<boolean value=’" + obj + "’/>");

}
...

WddxRecordset Object 691
WddxRecordset Object
Includes functions that you call as needed when constructing a WDDX recordset.

Functions
:

addColumn

Description Adds a column to all rows in a WddxRecordset instance.

Syntax object.addColumn(name)

Parameters

Return value None.

Usage Adds a column to every row of the WDDX record set. Initially the new column’s values
are set to NULL.

Example This example calls the addColumn function:

// create a new recordset
rs = new WddxRecordset();

// add a new column
rs.addColumn("NewColumn");

// extend the recordset by 3 rows
rs.addRows(3);

// set an element in the first row
// newValue is a previously defined variable
rs.setField(0, "NewColumn", newValue);

Function Syntax Description

object.addColumn(name) Adds a column to all rows in a WddxRecordset instance

object.addRows(n) Adds rows to all columns in a WddxRecordset instance

object.getField(row, col) Returns the element in a row/column position

object.getRowCount() Indicates the number of rows in a WddxRecordset
instance

object.setField(row, col, value) Sets the element in a row/column position

object.wddxSerialize(serializer) Serializes a record set

Parameter Description

object Instance name of the WddxRecordset object

name Name of the column to add

692 Chapter 6 WDDX JavaScript Objects
addRows
Description Adds rows to all columns in a WddxRecordset instance.

Syntax object.addRows(n)

Parameters

Return value None.

Usage This function adds the specified number of rows to every column of a WDDX record
set. Initially, the row/column values are set to NULL.

Example This example calls the addRows function:

// create a new recordset
rs = new WddxRecordset();

// add a new column
rs.addColumn("NewColumn");

// extend the recordset by 3 rows
rs.addRows(3);

// set an element in the first row
// newValue is a previously defined variable
rs.setField(0, "NewColumn", newValue);

getField
Description Returns the element in the specified row/column position.

Syntax object.getField(row, col)

Parameters

Return value Returns the value in the specified row/column position.

Usage Call this function to access a value in a WDDX record set.

Parameter Description

object Instance name of the WddxRecordset object

n Integer; number of rows to add

Parameter Description

object Instance name of the WddxRecordset object

row Integer; zero-based row number of the value to return

col Integer or string; column of the value to be returned.

WddxRecordset Object 693
Example This example calls the getField function (the variable r is a reference to a
WddxRecordset instance):

for (row = 0; row < nRows; ++row)
{

o += "<tr>";
for (i = 0; i < colNames.length; ++i)
{

o += "<td>" + r.getField(row, colNames[i]) + "</td>";
}
o += "</tr>";

}

getRowCount
Description Indicates the number of rows in a WddxRecordset instance.

Syntax object.getRowCount()

Parameters

Return value Integer. Returns the number of rows in the WddxRecordset instance.

Usage Call this function before a looping construct to determine the number of rows in a
record set.

Example This example calls the getRowCount function:

function dumpWddxRecordset(r)
{
// Get row count

nRows = r.getRowCount();
...

for (row = 0; row < nRows; ++row)
...

setField
Description Sets the element in the specified row/column position.

Syntax object.setField(row, col, value)

Parameters

Parameter Description

object Instance name of a WddxRecordset object

Parameter Description

object Instance name of a WddxRecordset object

row Integer; row that contains the element to set

694 Chapter 6 WDDX JavaScript Objects
Return value None.

Usage Call this function to set a value in a WddxRecordset instance.

Example This example calls the setField function:

// create a new recordset
rs = new WddxRecordset();

// add a new column
rs.addColumn("NewColumn");

// extend the recordset by 3 rows
rs.addRows(3);

// set an element in the first row
// newValue is a previously defined variable
rs.setField(0, "NewColumn", newValue);

wddxSerialize
Description Serializes a record set.

Syntax object.wddxSerialize(serializer)

Parameters

Return value Returns a Boolean True if serialization was successful; or False if an error occurs.

Usage This is an internal function; you do not typically call it.

Example This example is from the WddxSerializer serializeValue function:

...
else if (typeof(obj) == "object")
{
if (obj == null)
{
// Null values become empty strings
this.write("<string></string>");
}
else if (typeof(obj.wddxSerialize) == "function")
{

col Integer or string; the column containing the element to set

value Value to set

Parameter Description

Parameter Description

object Instance name of the WddxRecordset object

serializer WddxSerializer instance

WddxRecordset Object 695
// Object knows how to serialize itself
bSuccess = obj.wddxSerialize(this);
}
...

696 Chapter 6 WDDX JavaScript Objects

	CFML Reference
	Contents
	About This Book
	Intended Audience
	Developer Resources
	About ColdFusion Documentation
	Printed and online documentation set
	Viewing online documentation
	Printing ColdFusion documentation

	Getting Answers
	Contacting Macromedia

	ColdFusion Expressions: Operands, Operators and Other Constructs
	Elements of ColdFusion Expressions
	Operands: data types, constants, and variables
	Data types of constants and variables
	Notes on date-and-time values
	Constants

	Variables
	Variable naming conventions
	ColdFusion variable types

	CGI Environment Variables
	Testing for CGI variables
	CGI server variables
	CGI client variables
	CGI client certificate variables

	Operators
	Arithmetic operators
	Boolean operators
	Decision operators
	Shorthand notation for decision operators
	String operators
	Operator precedence

	Functions as Operators
	Function syntax
	Optional function arguments

	Pound Signs
	Pound signs in cfoutput tags
	Pound signs in strings
	Pound signs in tag attribute values
	Pound signs in custom tag attribute values
	Nested pound signs
	Pound signs in general expressions

	ColdFusion Tags
	Alphabetical List of ColdFusion Tags
	New tags in ColdFusion 5
	Forms tags
	Database manipulation tags
	Data output tags
	Exception handling tags
	Extensibility tags
	File management tags
	Flow-control tags
	Internet Protocol tags
	Java servlet and Java object tags
	Page processing tags
	Variable manipulation tags
	Web application framework tags

	cfabort
	cfapplet
	cfapplication
	cfassociate
	cfauthenticate
	cfbreak
	cfcache
	cfcol
	cfcollection
	cfcontent
	cfcookie
	cfdirectory
	cfdump
	cferror
	cfexecute
	cfexit
	cffile
	cffile action = "upload"
	cffile action = "move"
	cffile action = "rename"
	cffile action = "copy"
	cffile action = "delete"
	cffile action = "read"
	cffile action = "readBinary"
	cffile action = "write"
	cffile action = "append"

	cfform
	cfflush
	cfftp
	Connecting to an FTP server
	cfftp: Connection caching
	Connection: File and directory operations
	cfftp action = "listDir"

	cfgraph
	cfgraph type = "bar" or type = "horizontalBar"
	cfgraph type = "line"
	cfgraph type = "pie"

	cfgraphdata
	cfgrid
	How data is returned from cfgrid
	Using the href attribute

	cfgridcolumn
	cfgridrow
	cfgridupdate
	cfheader
	cfhtmlhead
	cfhttp
	cfhttpparam
	cfif/cfelseif/cfelse
	cfimpersonate
	cfinclude
	cfindex
	cfinput
	cfinsert
	cfldap
	cflocation
	cflock
	cflog
	cfloop
	Index Loop
	Conditional Loop
	Looping Over a Query
	Looping Over a List
	Looping Over a COM Collection or Structure

	cfmail
	cfmailparam
	cfmodule
	cfobject
	cfobject type = "com"
	cfobject type = "corba"
	cfobject type = "java"

	cfoutput
	cfparam
	cfpop
	cfprocessingdirective
	cfprocparam
	cfprocresult
	cfquery
	cfqueryparam
	cfregistry
	cfregistry action = "getAll"
	cfregistry action = "get"
	cfregistry action = "set"
	cfregistry action = "delete"

	cfreport
	cfrethrow
	cfsavecontent
	cfschedule
	cfscript
	cfsearch
	cfselect
	cfservlet
	cfservletparam
	cfset
	cfsetting
	cfsilent
	cfslider
	cfstoredproc
	cfswitch/cfcase/cfdefaultcase
	cftable
	cftextinput
	cfthrow
	cftransaction
	cftree
	cftreeitem
	cftry cfcatch
	cfupdate
	cfwddx

	ColdFusion Functions
	Alphabetical List of ColdFusion Functions
	New functions in ColdFusion 5
	Array functions
	Authentication functions
	Conversion functions
	Date and time functions
	Decision functions
	Display and formatting functions
	Dynamic evaluation functions
	International functions
	List functions
	Mathematical functions
	Query functions
	String functions
	Structure functions
	System functions
	Other functions

	Abs
	ACos
	ArrayAppend
	ArrayAvg
	ArrayClear
	ArrayDeleteAt
	ArrayInsertAt
	ArrayIsEmpty
	ArrayLen
	ArrayMax
	ArrayMin
	ArrayNew
	ArrayPrepend
	ArrayResize
	ArraySet
	ArraySort
	ArraySum
	ArraySwap
	ArrayToList
	Asc
	ASin
	Atn
	AuthenticatedContext
	AuthenticatedUser
	BitAnd
	BitMaskClear
	BitMaskRead
	BitMaskSet
	BitNot
	BitOr
	BitSHLN
	BitSHRN
	BitXor
	Ceiling
	Chr
	CJustify
	Compare
	CompareNoCase
	Cos
	CreateDate
	CreateDateTime
	CreateObject
	COM
	CORBA
	CreateObject

	CreateODBCDate
	CreateODBCDateTime
	CreateODBCTime
	CreateTime
	CreateTimeSpan
	CreateUUID
	DateAdd
	DateCompare
	DateConvert
	DateDiff
	DateFormat
	DatePart
	Day
	DayOfWeek
	DayOfWeekAsString
	DayOfYear
	DaysInMonth
	DaysInYear
	DE (Delay Evaluation)
	DecimalFormat
	DecrementValue
	Decrypt
	DeleteClientVariable
	DirectoryExists
	DollarFormat
	Duplicate
	Encrypt
	Evaluate
	Exp
	ExpandPath
	FileExists
	Find
	FindNoCase
	FindOneOf
	FirstDayOfMonth
	Fix
	FormatBaseN
	GetBaseTagData
	GetBaseTagList
	GetBaseTemplatePath
	GetClientVariablesList
	GetCurrentTemplatePath
	GetDirectoryFromPath
	GetException
	GetFileFromPath
	GetFunctionList
	GetHttpRequestData
	GetHttpTimeString
	GetLocale
	GetMetricData
	GetProfileString
	GetTempDirectory
	GetTempFile
	GetTemplatePath
	GetTickCount
	GetTimeZoneInfo
	GetToken
	Hash
	Hour
	HTMLCodeFormat
	HTMLEditFormat
	IIf
	IncrementValue
	InputBaseN
	Insert
	Int
	IsArray
	IsAuthenticated
	IsAuthorized
	IsBinary
	IsBoolean
	IsCustomFunction
	IsDate
	IsDebugMode
	IsDefined
	IsLeapYear
	IsNumeric
	IsNumericDate
	IsProtected
	IsQuery
	IsSimpleValue
	IsStruct
	IsWDDX
	JavaCast
	JSStringFormat
	LCase
	Left
	Len
	ListAppend
	ListChangeDelims
	ListContains
	ListContainsNoCase
	ListDeleteAt
	ListFind
	ListFindNoCase
	ListFirst
	ListGetAt
	ListInsertAt
	ListLast
	ListLen
	ListPrepend
	ListQualify
	ListRest
	ListSetAt
	ListSort
	ListToArray
	ListValueCount
	ListValueCountNoCase
	LJustify
	Log
	Log10
	LSCurrencyFormat
	LSDateFormat
	LSEuroCurrencyFormat
	LSIsCurrency
	LSIsDate
	LSIsNumeric
	LSNumberFormat
	LSParseCurrency
	LSParseDateTime
	LSParseEuroCurrency
	LSParseNumber
	LSTimeFormat
	LTrim
	Max
	Mid
	Min
	Minute
	Month
	MonthAsString
	Now
	NumberFormat
	ParagraphFormat
	ParameterExists
	ParseDateTime
	Pi
	PreserveSingleQuotes
	Quarter
	QueryAddColumn
	QueryAddRow
	QueryNew
	QuerySetCell
	QuotedValueList
	Rand
	Randomize
	RandRange
	REFind
	REFindNoCase
	RemoveChars
	RepeatString
	Replace
	ReplaceList
	ReplaceNoCase
	REReplace
	REReplaceNoCase
	Reverse
	Right
	RJustify
	Round
	RTrim
	Second
	SetLocale
	SetProfileString
	SetVariable
	Sgn
	Sin
	SpanExcluding
	SpanIncluding
	Sqr
	StripCR
	StructAppend
	StructClear
	StructCopy
	StructCount
	StructDelete
	StructFind
	StructFindKey
	StructFindValue
	StructGet
	StructInsert
	StructIsEmpty
	StructKeyArray
	StructKeyExists
	StructKeyList
	StructNew
	StructSort
	StructUpdate
	Tan
	TimeFormat
	ToBase64
	ToBinary
	ToString
	Trim
	UCase
	URLDecode
	URLEncodedFormat
	Val
	ValueList
	Week
	WriteOutput
	XMLFormat
	Year
	YesNoFormat

	ColdFusion C++ CFX Reference
	C++ Class Overview
	CCFXException Class
	Class members
	CCFXException::GetError
	CCFXException::GetDiagnostics

	CCFXQuery Class
	Class members
	CCFXQuery::AddRow
	CCFXQuery::GetColumns
	CCFXQuery::GetData
	CCFXQuery::GetName
	CCFXQuery::GetRowCount
	CCFXQuery::SetData
	CCFXQuery::SetQueryString
	CCFXQuery::SetTotalTime

	CCFXRequest Class
	Class Members
	CCFXRequest::AddQuery
	CCFXRequest::AttributeExists
	CCFXRequest::CreateStringSet
	CCFXRequest::Debug
	CCFXRequest::GetAttribute
	CCFXRequest::GetAttributeList
	CCFXRequest::GetCustomData
	CCFXRequest::GetQuery
	CCFXRequest::GetSetting
	CCFXRequest::ReThrowException
	CCFXRequest::SetCustomData
	CCFXRequest::SetVariable
	CCFXRequest::ThrowException
	CCFXRequest::Write
	CCFXRequest::WriteDebug

	CCFXStringSet Class
	Class members
	CCFXStringSet::AddString
	CCFXStringSet::GetCount
	CCFXStringSet::GetIndexForString
	CCFXStringSet::GetString

	ColdFusion Java CFX Reference
	Overview Class Libraries
	CustomTag Interface
	Methods
	processRequest

	Query Interface
	Methods
	addRow
	getColumnIndex
	getColumns
	getData
	getName
	getRowCount
	setData

	Request Interface
	Methods
	attributeExists
	debug
	getAttribute
	getAttributeList
	getIntAttribute
	getQuery
	getSetting

	Response Interface
	Methods
	addQuery
	setVariable
	write
	writeDebug

	Debugging Classes Reference
	DebugRequest
	DebugResponse
	DebugQuery

	WDDX JavaScript Objects
	JavaScript Object Overview
	WddxSerializer Object
	Functions
	serialize
	serializeVariable
	serializeValue
	write

	WddxRecordset Object
	Functions
	addColumn
	addRows
	getField
	getRowCount
	setField
	wddxSerialize

